NATIONAL AERONAUTICS AND SPACE ADMINISTRATION FISCAL YEAR 2003 ANNUAL PERFORMANCE REPORT TO THE WHITE HOUSE INITIATIVE OFFICE ON HISTORICALLY BLACK COLLEGES AND UNIVERSITIES Office of Education April 2004 # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA) FISCAL YEAR 2003 ANNUAL PERFORMANCE REPORT TO THE WHITE HOUSE INITIATIVE OFFICE ON HISTORICALLY BLACK COLLEGES AND UNIVERSITIES (HBCU) ### **TABLE OF CONTENTS** | | | Page | |----|---|------| | A. | EXECUTIVE SUMMARY | 3 | | В. | SUMMARY OF AGENCY AWARDS TO HCBU'S BY CATEGORY FY 2003 Discretionary Awards | 4 | | C. | SUMMARY OF AWARDS BY INSTITUTION | 6 | | D. | AWARDS BY OBJECT CATEGORY | 9 | | | Research and Development | 10 | | | Program Evaluation | 15 | | | Training | 17 | | | Facilities and Equipment | 19 | | | Fellowships, Traineeships, Internships, Recruitment, and Arrangements under the Intergovernmental Personnel Act (IPA) | 20 | | | Student Tuition Assistance, Scholarships, and Other Aid | 21 | | | Direct Institutional Subsidies | 22 | | | Third-Party Awards | 23 | | | Private-Sector Involvement | 24 | | | Administrative Infrastructure | 25 | | | Other Activities | 26 | | | AWARDS AND EXEMPLARY PROJECTS | 28 | | | University Research Centers | 28 | | | Faculty Awards for Research | 32 | | | Mathematics, Science, and Technology Awards for Teacher and Curriculum Enhancement Program | 34 | | | Precollege Achievement of Excellence in Science, Mathematics, Engineering, and Technology | 36 | | | Minority Institutions for Excellence | 39 | | | Partnership Awards for the Integration of Research into STEM Undergraduate Education | 41 | | | Network Resources Training Sites | 44 | | | NASA Exemplary Partnership | 47 | | | NASA CENTER AND ENTERPRISE INVOLVEMENT | 50 | ### **EXECUTIVE SUMMARY** The National Aeronautics and Space Administration (NASA) has a commitment to ensure that Historically Black Colleges and Universities (HBCU) broaden their participation in the Agency's research programs and its overall mission. The goals for HBCUs emphasized by NASA in Fiscal Year (FY) 2003 were as follows: - Facilitate research and development activities at HBCUs that contribute substantially to NASA's mission and that inspire participating underrepresented minority students to become scientists, mathematicians, engineers, and technologists in NASA-related fields. - Create systematic and sustainable change at HBCUs through partnerships and programs that create research capabilities where they are limited or nonexistent, and enhance the institution's existing research capabilities to reach the competitive mainstream. - Prepare faculty and students at HBCUs to successfully participate in the competitive research and educational processes of the NASA Strategic Enterprises. - Engage underrepresented minority students, educators, and researchers in NASA's education program. - Provide HBCU educators with unique teaching tools and compelling teaching experiences. - Partner with HBCUs to increase the number of students who are prepared to enter college and successfully pursue and complete the curriculum requirements for undergraduate degrees in NASA-related fields. NASA's commitment is evidenced by the significant progress made toward the Agency's FY 2003 Annual Plan to Assist HBCUs. NASA's investment in HBCUs grew from its planned investment of \$53.5 million for FY 2003 to an actual investment of \$65.7 million, a 22.8-percent increase over the expected investment. The primary reason for the increased FY 2003 funding was more technical assistance and outreach to the HBCU community. Evidence of the Agency's funding commitment is seen in the research that was conducted through University Research Centers, Faculty Awards for Research, and research-oriented Partnership Awards programs. Further evidence is the expanded participation of HBCUs in the Curriculum Improvement Partnership Award program. As a result of sustained NASA funding in FY 2003, HBCUs reported 362 refereed publications, 2 patents, 16 copyrights, and 13 African Americans who received doctoral degrees in NASA-related scientific and technical areas. During FY 2003, HBCUs were recognized nationally for their outstanding accomplishments and increased participation in NASA's Strategic Enterprise activities. For example, Hampton University's Aeronomy of Ice in the Mesosphere (AIM) mission for flight under the Small Explorers (SMEX) Program distinguished Hampton University as the first HBCU to have the lead responsibility for conducting a flight mission. It is important to note that this selection came as a result of peer-reviewed, open competition among all categories of domestic institutions. Hampton earned the privilege of flying this mission on the scientific and technical strength of their initial proposal and subsequent concept study report. Additionally, the Space Medicine and Life Sciences Research Center (SMLSRC) at the Morehouse School of Medicine was recognized for providing education and training to students and faculty at the undergraduate, graduate, and post-graduate levels in support of the achievement of routine space travel to enrich life on Earth through the use of space technology and the application of biomedical knowledge. The Space Flight and Gravitational Biology Research Program at the SMLSRC consists of cardiovascular, musculoskeletal, cell biology, circadian rhythm, immunology, tissue technology, reproductive physiology, and signal transduction projects. Morgan State University's Center for Advanced Microwave Research and Applications (CAMRA) was also recognized for its outstanding accomplishments. CAMRA consists of two research branches, the Center for Microwave Satellite and RF Engineering (COMSARE) and the Semiconductor Center for Electronic Devices and Circuits (SCEDC), which provide NASA's future Earth and Space Science missions with a technology base for the production of microwave components and systems such as RFICs (amplifiers, mixers, LOs) and low-power digital logic. NASA values its partnership with HBCUs and the contributions they make to the Agency's mission and the scientific endeavors of the Nation. NASA commends the HBCUs on the training provided to future scientists, mathematicians, engineers, and technicians for NASA and the Nation. ### **SUMMARY OF AGENCY AWARDS TO HBCUs BY CATEGORY: FY 2003** | 1. | Agency: National Aeronautics and Space Administration | | | | | | |----|---|---|-------------|--|--|--| | 2. | Agency Representative: | Adena Williams Loston Associate Administrator for Education | (Signature) | | | | | | | | | | | | #### 3. Total Funds for Institutions of Higher Education (IHE): **\$1,255,917,925** ### DISCRETIONARY AWARDS | CATEGORY | AWARDS TO
IHEs+ | AWARDS TO
HBCUs* | AWARDS TO HBCUs AS
% OF TOTAL AWARDS
TO IHEs | |--|--------------------|---------------------|--| | Research & Development | \$1,096,248,071 | \$33,085,486 | 3.02% | | 2. Program Evaluation | | \$45,831 | | | 3. Training | \$39,581,211 | \$12,046,419 | 25.38% | | 4. Facilities and Equipment | \$710,320 | \$576,606 | 81.17% | | 5. Fellowships, Internships, Traineeships, Recruitment, and Arrangements under the Intergovernmental Personnel Act (IPA) | | \$2,610,770 | | | 6. Student Tuition Assistance,
Scholarships, and Other Aid | | \$3,570,000 | | | 7. Direct Institutional Subsidies | | | | | 8. Third-Party Awards | | \$9,561,455 | | | Private-Sector Involvement | | \$1,100,000 | | | 10. Administrative Infrastructure | | | | | 11. Other | \$119,378,323 | \$5,139,556 | 4.31% | | TOTAL | \$1,255,917,925 | \$65,736,123 | 5.23% | | Sean O'Keefe | | |---------------|-------------| | Administrator | (Signature) | ⁺ IHE=Institutions of Higher Education * HBCUs=Historically Black Colleges and Universities ### TOTAL FY 2003 AWARDS TO HISTORICALLY BLACK COLLEGES AND UNIVERSITIES | | Institutions of
Higher Education | Historically Black
Colleges and
Universities | |-----------------------|-------------------------------------|--| | DISCRETIONARY AWARDS: | \$1,255,917,925 | \$64,439,498 | | LEGISLATED AWARDS: | \$0 | \$1,296,625 | | TOTAL AWARDS: | \$1,255,917,925 | \$65,736,123 | ### FY 2003 SUMMARY OF AGENCY AWARDS TO HBCUs BY INSTITUTION | STATE/INSTITUTION | R&D | PE | TRAINING | F&E | FELLOWS | STA | DIS | TPA | PSI | AI | OTHER | TOTAL | |---|-------------|----|-------------|------------------------|---|-------------|-----|------|------|--------|-------------|-------------| | ALABAMA | Rab | | TIVAIIVIIVO | ΙŒ | releand | OIA | DIO | 11 ^ | 1 01 | \sim | OTTL | TOTAL | | Alabama A&M University | \$2,526,880 | | \$249,000 | \$105,198 | | | | | | | \$75,000 | \$2,956,078 | | Alabama State University | ψ=,σ=σ,σσσ | | ψ= :0,000 | \$1.844 | | | | | | | \$100,000 | \$101,844 | | Oakwood College | \$5,388 | | \$100,000 | V 1, U 1 | | | | | | | \$629,583 | \$734,971 | | Stillman College | 40,000 | | 4.00,000 | | | | | | | | \$99,818 | \$99,818 | | Tuskegee University | \$1,729,669 | | \$493,308 | | \$25,000 | | | | | | + / | \$2,247,977 | | DISTRICT OF COLUMBIA | + , -, | | , , | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | + , ,- | | Howard University | \$1,145,480 | | | \$153,615 | \$653,600 | | | | | | | \$1,952,695 | | FLORIDA | , , , | | | | | | | | | | | , , , | | Bethune-Cookman College | | | \$443,000 | | \$55,000 | | | | | | | \$498,000 | | Florida A&M University | \$644,828 | | | \$189,601 | | \$1,270,000 | | | | | |
\$2,454,429 | | GEORGIA | | | | | | | | | | | | | | Albany State University | | | | | | | | | | | \$99,107 | \$99,107 | | Clark Atlanta University | \$1,874,835 | | \$195,240 | | | | | | | | | \$2,070,075 | | Morehouse College | | | | \$91,628 | | \$1,150,000 | | | | | \$846,625 | \$2,088,253 | | Morehouse School of Medicine | \$1,446,869 | | | | | | | | | | | \$1,446,869 | | Paine College | | | | | | | | | | | \$100,000 | \$100,000 | | Spelman College | \$70,399 | | \$1,127,861 | | | \$1,150,000 | | | | | | \$2,348,260 | | LOUISIANA | | | | | | | | | | | | | | Southern University and A&M College-Baton Rouge | \$1,188,507 | | \$185,000 | | | | | | | | \$53,773 | \$1,427,280 | | Southern University-New Orleans | \$10,000 | | | | | | | | | | | \$10,000 | | Xavier University | | | \$58,494 | | | | | | | | \$75,000 | \$133,494 | | MARYLAND | | | | | | | | | | | | | | Bowie State University | \$146,958 | | \$2,097,500 | \$1,800 | \$50,000 | | | | | | \$1,375,800 | \$3,672,058 | | Morgan State University | \$4,382,577 | | \$350,000 | \$10,064 | | | | | | | | \$4,742,641 | | University of Maryland-Eastern Shore | | | | | \$50,000 | | | | | | | \$50,000 | | MISSISSIPPI | | | | | | | | | | | | | | Jackson State University | \$173,143 | | | | | | | | | | \$27,382 | \$200,525 | | NORTH CAROLINA | | | | | | | | | | | | | | Elizabeth City State University | \$107,316 | | \$350,000 | | | | | | | | | \$457,316 | | Fayetteville State University | | | \$90,000 | | | | | | | | \$100,000 | \$190,000 | | North Carolina A&T State University | \$1,043,348 | | | | | | | | | | | \$1,043,348 | | North Carolina Central University | | | \$599,771 | | | | | | | | | \$599,771 | | OHIO | | | | | | | | | | | | | | Central State University | \$101,445 | | | | | | | | | | | \$101,445 | | PENNSYLVANIA | | | | | | | | | | | | | | Cheyney University | | | | \$22,356 | | | | | | | | \$22,356 | | Lincoln University | | | | | | | | | | | \$8,800 | \$8,800 | | | R&D | PE | TRAINING | F&E | FELLOWS | STA | DIS | TPA | PSI | ΑI | OTHER | TOTAL | |--|--------------|----------|--------------|------------------|-------------|-------------|-----|-------------|-------------|----|--------------------|-------------------| | SOUTH CAROLINA | | | | | | | | | | | | | | Claflin College | | | | | | | | | | | \$100,000 | \$100,000 | | South Carolina State University | | | \$905,505 | | | | | | | | | \$905,505 | | TENNESSEE | | | | | | | | | | | | | | Meharry Medical College | | | | | \$111,137 | | | | | | | \$111,137 | | Tennessee State University | \$1,619,028 | | \$432,400 | | | | | | | | \$1,300,298 | \$3,351,726 | | TEXAS | | | | | | | | | | | | | | Prairie View A&M University | \$1,432,895 | | \$414,367 | | | | | | | | | \$1,847,262 | | Texas College | \$150,213 | | | | | | | | | | \$99,785 | \$249,998 | | Texas Southern University | \$1,200,000 | | | | | | | | | | | \$1,200,000 | | VIRGINIA | | | | | | | | | | | | | | Hampton University | \$10,685,708 | | \$544,998 | \$500 | \$1,315,068 | | | | | | | \$12,546,274 | | Norfolk State University | \$1,400,000 | | \$1,409,975 | | | | | | | | \$48,585 | \$2,858,560 | | WEST VIRGINIA | | | | | | | | | | | | | | West Virginia State College | | \$45,831 | | | \$965 | | | | | | | \$46,796 | | | | | | | | | | | | | | | | OTHER HBCU AWARDS | | | | | | | | | | | | | | American Society for Engineering Education | | | | | | | | \$30,000 |) | | | \$30,000 | | Global Science & Technology, Inc./NASA Peer | | | | | | | | | | | | | | Review Services | | | | | | | | | \$1,100,000 | | | \$1,100,000 | | Louisiana Research Consortium | | | | | | | | \$16,495 | | | | \$16,495 | | Minority Access, Inc. | | | | | | | | \$950,000 |) | | | \$950,000 | | Mississippi Community College Foundation | | | | | | | | \$50,000 | | | | \$50,000 | | Mississippi Research Consortium | | | | | | | | \$120,499 | | | | \$120,499 | | Mississippi Space Commerce Initiative | | | | | | | | \$235,831 | | | | \$235,831 | | National Action Council for Minorities in | | | | | | | | | | | | | | Engineering (NACME) | | | | | | | | \$855,000 |) | | | \$855,000 | | National Association for Equal Opportunity in | | | | | | | | | | | | | | Higher Education (NAFEO) | | | | | | | | \$1,511,787 | | | | \$1,511,787 | | Paragon Tech, Inc. – Science, Engineering, | | | | | | | | Φ4 050 000 | | | | #4 050 000 | | Mathematics and Aerospace Academy (SEMAA) | | | | | | | | \$1,050,000 | | | | \$1,050,000 | | Space Grant College Fellowship Program | | | | | | | | \$519,460 |) | | | \$519,460 | | Summer High School Apprentice Research
Program (SHARP) PLUS | | | | | | | | \$260.000 | | | | \$260,000 | | Tennessee State University – Diversified Career | | | | | | | 1 | \$260,000 | ' | | | \$260,000 | | and Educational Services (DCES) | | | | | | | | \$770,000 | | | | \$770,000 | | United Negro College Fund Special Programs, Inc. | | | | | | | | \$3,192,383 | | | | \$3,192,383 | | onited regro conege i una opeciai i rogiams, me. | | | | | | | | ψυ, ισε,υου | , | | | ψυ, ι υΖ,υου | | GRAND TOTAL | \$33.085.486 | \$45.824 | \$10,046,419 | \$576 606 | \$2,610,770 | \$3 570 000 | | \$0.561.45E | \$1,100,000 | | \$5 130 556 | \$65,736,123 | | | ABBREVIATIONS KEY | |----------|---| | R&D | Research & Development | | PE | Program Evaluation | | TRAINING | Training | | F&E | Facilities and Equipment | | | Fellowships, Traineeships, Internships, Recruitment, and Arrangements | | FELLOWS | under the Intergovernmental Personnel Act (IPA) | | STA | Student Tuition Assistance, Scholarships, and Other Aid | | DIS | Direct Institutional Subsidies | | TPA | Third-Party Awards | | PSI | Private-Sector Involvement | | Al | Administrative Infrastructure | | OTHER | Other Activities | ## AWARDS BY **OBJECT** CATEGORY ### **Research and Development** | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|-----------------------------|--|------------------| | | | Infrastructure for the Research Involving | | | | | Novel Solid-State Based Piezoelectric | | | AL | Alabama A&M University | Transformers | \$50,000 | | | | Development of High Performance Nano- | | | | | Composite Pyroelectric Uncooled Infrared | | | AL | Alabama A&M University | Sensors | \$24,000 | | AL | Alabama A&M University | Advanced Space Propulsion Materials Research | \$447,000 | | | | Center for Hydrology, Soil Climatology, and | • | | AL | Alabama A&M University | Remote Sensing (HSCARS) | \$1,199,979 | | AL | Alabama A&M University | Characterizing Electro-Optical Properties | \$100,000 | | | | Development of a Robust Fem Properties | | | AL | Alabama A&M University | for Rocket Acoustics Problems | \$50,000 | | | | Fabrication, Optical and Electrical | | | | | Characterization of the Diffractive | | | AL | Alabama A&M University | Holographic Optical Elements | \$24,000 | | | | Optical Studies in Polymer Optical Fibers: | | | | | Dye-Dropped Polymer Optical Fibers and | | | AL | Alabama A&M University | Fabrication | \$99,901 | | | | Research and Development, National Space | # 400 000 | | AL | Alabama A&M University | Science and Technology Center | \$482,000 | | | | Splicing Technology for Optical Fiber | | | | Alabana AONALIa' ana'i | Cables/ Based on Optical Beam Self | # 50.000 | | AL | Alabama A&M University | Trapping in Photo Curable Polymers | \$50,000 | | | | Development of Ultra-Light Normal | # F 000 | | AL | Oakwood College | Incidence Mirror Electrochemical Aspects | \$5,388 | | A. | Tuelse are a librius reitus | A Nonlinear Model for Fuel Atomization in | CO 4 450 | | AL | Tuskegee University | Spray Combustion | \$84,450 | | Δ1 | Tuelcage a University | Center for Food and Environmental Systems | ¢4 200 000 | | AL | Tuskegee University | for Human Exploration of Space (CFESH) | \$1,200,000 | | | | Development and Assessment of a Novel | | | AL | Tuekegee University | Training Package for Basic Maneuvering | \$99,289 | | AL | Tuskegee University | Tasks on a Flight Simulation Electrical Issues in Nuclear Electric | φ99,209 | | AL | Tuckogoo University | | ¢00.204 | | AL | Tuskegee University | Propulsion Systems Photocoltac System for Experimental Solar | \$99,204 | | AL | Tuckogoo University | Energy Efficient House | ¢47.000 | | AL | Tuskegee University | Survivability of Affordable High Temperature | \$47,000 | | | | Polymer Matrix Composites for Propulsion | | | AL | Tuskegee University | Engine Components | \$100,000 | | AL | Tuskegee University | Turbulence Modeling | \$99,726 | | AL | ruskegee Oniversity | Detection, Diagnosis, Location and | ψ99,720 | | | | Recommendation of Remedial Actions for | | | DC | Howard University | Corona/Soft Faults | \$93,517 | | DC | Howard University | Evaluating IR Radiative Transfer | \$99,983 | | | i loward Offiversity | Hierarchical Algorithms & Their Embedded | ψυυ,υυυ | | | | Computational Realization in Reconfigurable | | | DC | Howard University | Hardware | \$234,475 | | 50 | i loward offivorsity | Howard University West Africa Rainfall | Ψ204,410 | | DC | Howard University | Analysis | \$60,000 | | | I loward offiversity | y triary oro | ψου,οοο | | STATE | INSTITUTION | DESCRIPTION | AWARD | |----------|------------------------------|---|------------------| | | | Impact of Soil Moisture Initialization on | | | | | Seasonal Precipitation Forecasts in West | | | DC | Howard University | Africa | \$24,000 | | | | Nanocomposite-Based Compact | | | DC | Howard University | Thermomagnetic Cryocoolers | \$133,505 | | | | NASA/HBCU Renewable Energy and | | | DC | Howard University | Teaching Utilization Project | \$500,000 | | | | Collision Processes in Astrophysical | | | FL | Florida A&M University | Plasmas | \$175,427 | | | | Active Control of Boundary-Layer | | | | |
Separation and Flow Distortion in Adverse | | | FL | Florida A&M University | Pressure Gradient Flows | \$80,852 | | | | Active-Adaptive Control of Inlet Separation | _ | | FL | Florida A&M University | Using Supersonic Microjets | \$89,101 | | | | Control of Dynamic Stall Process on | | | | | Helicopter Rotor Blades Using Distributed | *** | | FL | Florida A&M University | Multiple Microjets | \$99,974 | | | | Design & Control of Cobot Master | # 400 474 | | FL | Florida A&M University | Manipulator for a Telerobotic System | \$199,474 | | 0.0 | Clark Atlanta Hairranite | A 3-D Dispersion Model for Mobile Source | Ф44 OOF | | GA | Clark Atlanta University | Emissions | \$11,025 | | C A | Clark Atlanta I Inicersity | Commercial Process Development for | Ф 7 Е 000 | | GA | Clark Atlanta University | Polyimide Foams | \$75,000 | | | | Computational Models in Vision Bridges | | | GA | Clark Atlanta University | Between Biological Vision and Computer Vision | \$07 9 00 | | GA | Clark Atlanta University | Developing Novel Fluorescent Materials with | \$97,800 | | | | Near Infrared Emission by Using M- | | | GA | Clark Atlanta University | Pheylene | \$51,197 | | <u> </u> | Clark Atlanta University | Electron Collision Rates of Atoms & Ions for | ψ51,197 | | | | Application to Atmospheres of Planets & | | | GA | Clark Atlanta University | Their Satellites | \$60,000 | | | Cramer than the Crimer Const | Electron Collisional Excitation Strengths for | \$00,000 | | GA | Clark Atlanta University | Ions of Astrophysical Interest | \$65,000 | | _ | , | High Performance Polymers and | ¥ , | | GA | Clark Atlanta University | Composites Center | \$1,199,854 | | | | In Support of NASA Studies of Precipitation | | | | | Anomalies from Widespread Urban Land | | | GA | Clark Atlanta University | Use (Sprawl) Project | \$29,999 | | | | Liquid Fuels: Pyrolytic Degradation and Fire | | | GA | Clark Atlanta University | Spread Behavior as Influenced by Buoyancy | \$60,000 | | GA | Clark Atlanta University | Multiscale Modeling of Metallic Alloys | \$99,960 | | | | Resin Transfer Molding and Vacuum | | | GA | Clark Atlanta University | Assisted Resin Transfer Molding Program | \$50,000 | | | | Simulation of Cavitating Flows Using Mixed | | | | | Discontinuous Galerkin and Stabilized | | | GA | Clark Atlanta University | Galerkin | \$75,000 | | | Morehouse School of | Gravitational Effects on Nutrient Diffusion | | | GA | Medicine | Through Cartilage Matrix | \$100,000 | | | Morehouse School of | Space Medicine and Life Sciences | | | GA | Medicine | Research Center | \$1,200,000 | | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|-------------------------------------|---|--------------------------| | | | Telemedicine Application of Autogenic | | | | Morehouse School of | Feedback Training Exercise as a Treatment | | | GA | Medicine | for Specific Patients | \$146,869 | | | | Raman-Based Oxygen and Nitrogen Sensor | | | GA | Spelman College | for Monitoring Empty Airplane Fuel Tanks | \$70,399 | | | Southern University and | Integrated Approach to Reasoning Under | | | LA | A&M College-Baton Rouge | Multiple Perspectives | \$90,000 | | | Southern University and | The Center for Coastal Zone Assessment | | | LA | A&M College-Baton Rouge | and Remote Sensing | \$1,098,507 | | | Southern University-New | Input/Output Data Management for Earth | | | LA | Orleans | Science Hyperspectral Data | \$10,000 | | | | Biomolecular Recognition of Fullerness and | | | MD | Bowie State University | Carbon Nanotubes | \$100,000 | | | | Continued Support of EOS-IDS Urban | * 40 0 * 0 | | MD | Bowie State University | Impacts on Global Productivity | \$46,958 | | | | Advanced CFD Analysis/Experimental | | | MD | Managa Otata Hairragit | Validation and Transient Model | Ф 7 0 000 | | MD | Morgan State University | Development for the Flow in SSME | \$79,828 | | MD | Margan State I Injurgity | Center of Advanced Microwave Research | ¢4 007 500 | | MD | Morgan State University | and Applications | \$1,037,536 | | MD | Morgan State University | Chesapeake Information-Based Aeronautics | ¢2 004 000 | | MD | Morgan State University | Consortium Cost Reduction for Multiple Production Runs | \$2,981,000 | | MD | Morgan State University | of Nanosats | ¢72.275 | | IVID | Morgan State University | Image Registration and Fusion for Future | \$72,275 | | MD | Morgan State University | Formation Flying Systems | \$18,000 | | IVID | Worgan State Onliversity | Polymerization of Advanced Thermosets in | ψ10,000 | | MD | Morgan State University | Microgravity to Develop Ultra Low Polymers | \$99,983 | | IVID | Worgan State Shiverenty | Radio Frequency Analog-to-Digital | φου,σοσ | | MD | Morgan State University | Converter | \$93,955 | | | | Network Storage Management in the Data | 400,000 | | MS | Jackson State University | Grid Environment | \$75,000 | | | | Non-Contract Precision Actuation and | + -, | | | | Structural Control Using Opto-Mechanical | | | MS | Jackson State University | Actuators | \$98,143 | | | Elizabeth City State | Application of Chaos Theory in NASA's | | | NC | University | Advanced Communications Systems | \$25,000 | | | Elizabeth City State | | | | NC | University | Mathematics of the Great Dismal Swamp | \$625 | | | | The Use of Proteomics to Analyze | | | | Elizabeth City State | Antioxidant and Phosphoinositol Signal | | | NC | University | Transduction Pathway(s) | \$81,691 | | | | Analytic Solution Algorithms & Simulation for | | | | North Carolina A&T State | Compressible Flow Models: Computational | | | NC | University | Benchmarks | \$100,000 | | NO | North Carolina A&T State | A Wireless Radio Location System for Use | #00.040 | | NC | University | in an Indoor Environment | \$99,242 | | NO | North Carolina A&T State | Advanced Cross Enterprise Technology | \$200 000 | | NC | University | Advanced Cross Enterprise Technology | \$290,000 | | NO | North Carolina A&T State | Calibration and Processing: SeaWiFS Data | \$50,000 | | NC | University North Carolina A&T State | Collection Continuous Sensor for Fuel Tank Health | \$50,000 | | NC | University | | ¢00 719 | | INC | OHINGISHY | Monitoring | \$99,718 | | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|-----------------------------|---|-----------------------------| | | North Carolina A&T State | Developing Ultra-Efficient Engine Technology | | | NC | University | Through Education and Research | \$120,000 | | | North Carolina A&T State | Investigation of the Next-Generation Design | | | NC | University | Tool for Aerospace | \$83,040 | | | North Carolina A&T State | Low-Power RF SOI-CMOS Technology for | | | NC | University | Distributed Sensor Networks | \$1,352 | | | • | Performance Evaluation & Modeling of | | | | North Carolina A&T State | Affordable Composites Manufactured Using | | | NC | University | Stitching & Z-Pinning Processes | \$100,000 | | | North Carolina A&T State | Study of GAASSBN Alloys for Solar Cell | | | NC | University | Applications | \$99,996 | | | | Analysis and Development of a | | | | | Sicpiezoresistive Probe for Measuring | | | OH | Central State University | Turbulent Intensity | \$101,445 | | TN | Tennessee State University | Center for Automated Space Science | \$1,472,028 | | | | Embodiment of Intelligent Behaviors on | | | TN | Tennessee State University | Mobile Robots | \$147,000 | | TX | Prairie View A&M University | Center for Applied Radiation Research | \$1,200,000 | | | | Center for Applied Radiation Research | | | TX | Prairie View A&M University | Partnership Program | \$15,581 | | | | Develop a Daily Observations & Research | | | TX | Prairie View A&M University | Program at Prairie View Solar Observatory | \$70,000 | | | | Effects of Service Conditions on the | | | | | Properties and Morphology of Advanced | | | TX | Prairie View A&M University | Composites for Cryogenic Applications | \$98,314 | | | | Substorm Evolution in the Near-Earth | | | TX | Prairie View A&M University | Plasma Sheet | \$49,000 | | | | Mathematics, Science, Engineering, and | | | TX | Texas College | Technology Place for Faculty | \$99,813 | | TX | Texas College | Tectonic Evolution of Planetary Surfaces | \$50,400 | | | | NASA Research Center for Technology & | | | TX | Texas Southern University | Environmental Health | \$1,200,000 | | | | A Complete Adaptive Digital Signal | | | VA | Hampton University | Processing System | \$98,279 | | VA | Hampton University | Center for Lidar & Atmospheric Sciences | \$27,227 | | | | Concept Study for the "Aeronomy of Ice in | | | VA | Hampton University | the Mesosphere" (AIM) Mission | \$1,800,000 | | | | Contrail Tracking and ARM (Atmospheric | | | | | Radiation Measurements) Data Product | | | VA | Hampton University | Development | \$114,829 | | | | Definition Activities (Phase B) for the | | | | | Aeronomy of Ice in the Mesosphere (AIM) | | | VA | Hampton University | Spaceflight Mission | \$6,461,412 | | VA | Hampton University | Hampton University Aeropropulsion Center | \$1,116,292 | | VA | Hampton University | Heliospheric Hydrogen and Helium | \$65,341 | | | | Parametric Generation of Tunable Radiation | | | VA | Hampton University | for Remote Sensing Applications | \$50,000 | | | | Picasso-Cena International Science | <i>\$22,000</i> | | | | Advisory Panel, Science Activities, Algorithm | | | VA | Hampton University | Implementation | \$273,800 | | | <u>.</u> | Real-Time Very High Resolution Regional | +=: 5,550 | | | | 4D Assimilation in Supporting NASA Crystal- | | | VA | Hampton University | Face Experiment | \$65,582 | | | 1 | 1 | + - - , - - - | | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|--------------------------|---|--------------| | VA | Hampton
University | Research Center for Optical Physics | \$31,000 | | | | Theoretical & Observational Determinants of | | | | | Global & Regional Radiation Budget, | | | VA | Hampton University | Forcing & Feedback Top-of-Atmosphere | \$390,315 | | VA | Hampton University | Timed Phase E Saber - Russell | \$134,714 | | | | Top-of-Atmosphere Albedo Estimation From | | | | | Polder Multi-Angle Measurements: | | | VA | Hampton University | Evaluation of Water | \$56,917 | | VA | Norfolk State University | Analysis of Fluid-Structure Interaction | \$100,000 | | | | Center for Research and Education in | | | VA | Norfolk State University | Advanced Materials | \$1,200,000 | | | | Power Allocation & Distribution (Pad) Logic | | | | | Circuit /Smart Membrane Actuators | | | VA | Norfolk State University | Controlled by a Microwave | \$100,000 | | | | ΓΟΤΑL | \$33,085,486 | ### **Program Evaluation** | | STATE | INSTITUTION | DESCRIPTION | AWARD | |---|-------|---------------------|--|----------| | | | West Virginia State | The Development of a Collaborative Relationship between | า | | | WV | College | West Virginia State College & the NASA IV and V Facility | \$45,831 | | I | | | TOTAL | \$45,831 | In FY 2003, NASA adopted six Operating Principles (i.e., Customer Focus, Content, Pipeline Diversity, Evaluation, and Partnership/Sustainability by which all grant awards are evaluated. The Office of Education developed and implemented a review process using the six Operating Principles in which all NASA education and research programs over \$100,000 were evaluated. Three separate reviews were conducted: (1) NASA Headquarters programs, (2) Strategic Enterprise programs, and (3) Center programs. All programs will be evaluated annually against the Operating Principles. The results will be used to determine which programs are effective, cost-efficient or need improvement. ### **Performance Outcomes** In order to monitor the progress of NASA HBCU programs, all grant recipients were required to submit a Performance Outcomes Report as part of their annual performance report. The Performance Outcomes Report consists of both numerical outcomes data and a narrative summary of project accomplishments covering Academic Year (AY) 2002-2003 and the summer of 2002. The data were collected electronically via the World Wide Web. This single annual collection of data is used to provide the information necessary for annual Minority University Research and Education Programs (MUREP) reports, required White House reports, budget submissions and justifications, and responses to congressional inquiries and comparative assessments of programs and projects. The numerical data measure program performance against metrics that apply to all NASA MUREP projects. These metrics reduce the collection of data to the minimal amounts possible, emphasize outcome over process, and are applicable to any project. They are aggregable both horizontally and longitudinally, and they allow adjustable benchmarking standards to be applied. For research projects, including University Research Centers (URC), Institutional Research Awards (IRA), and Faculty Awards for Research (FAR), the metrics track two basic areas--student outcomes (degrees awarded and post-degree plans), and research outcomes (refereed publications, leveraged funding, patents, and commercial products). Vital process information, such as numbers of faculty and students supported and the gross categories in which funds are spent, is also collected. For education projects, the Performance Outcomes Report not only continues to collect data on numbers and demographics of students supported, but also primarily focuses on measurable improvements in student performance. Both short-term metrics and long-term metrics are utilized in the collection of data that pertains to education projects. The narratives on each project provide information on accomplishments that are relative to that project, and therefore, are not necessarily captured in the Performance Outcomes data. These narratives serve as input for the annual HBCU Performance Report and other similar reports, as required. ### **Site Visits** Independent peer reviewers conducted onsite reviews of grants at many HBCUs during FY 2003. The purposes of the visits were to ascertain the projects' accomplishments to date, identify any potential barriers to achieving project objectives, determine whether collaboration between the institution and NASA is sufficient to achieve maximum benefits for the university and for NASA, and to allow NASA personnel an opportunity to review the financial management of the grant. ### Training | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|---------------------------------|---|----------------| | | | Space Science Education and the Sun-Earth | | | AL | Alabama A&M University | Connection | \$225,000 | | | | Urban Sprawl and the Development of a | | | AL | Alabama A&M University | Leapfrog Index | \$24,000 | | | | Minority Student Development Program in | | | AL | Oakwood College | Science and Engineering (MISE) | \$100,000 | | | | NASA Spaceflight and Life Sciences Training | | | AL | Tuskegee University | Program | \$313,308 | | | | NASA's SLSTP Academic Partner Alliance | | | AL | Tuskegee University | (NSAPA) | \$180,000 | | FL | Bethune-Cookman College | Center for Space Education | \$443,000 | | FL | Florida A&M University | Collision Processes in Astrophysical Plasmas | \$175,427 | | | | Clark Atlanta University and Partners Center | | | | | for Preparing Mathematics and Science | | | GA | Clark Atlanta University | Teachers | \$195,240 | | | | Spelman College Model Institutions for | | | GA | Spelman College | Excellence (MIE) | \$1,000,000 | | | | Building Capital in the Sciences: Technology- | | | | | Based Instructional Laboratory Design and | • | | GA | Spelman College | Distance Education | \$127,861 | | | Southern University & A&M | Partnerships in Astronomy & Astrophysics | . | | LA | College-Baton Rouge | Education & Research | \$185,000 | | LA | Xavier University | 2003 Pre-Service Teacher Institute (PSTI) | \$58,494 | | | | Bowie Seeks to Integrate the Wire Mission into | | | MD | Davis Otata Hairranita | Its BSOCC Program to Provide Opportunities | Ф77 гоо | | MD | Bowie State University | to Students | \$77,500 | | MD | Bowie State University | Model Institutions for Excellence (MIE) | \$2,020,000 | | MD | Morgan State University | NRTS Continuation/MU-SPIN NRTS Program | \$350,000 | | NC | Elizabeth City State | NDTC Continuation/MIL CDIN NDTC Dragram | ¢250,000 | | INC | University | NRTS Continuation/MU-SPIN NRTS Program Pre-Service Professional Development Model | \$350,000 | | NC | Fayetteville State University | for Partnership & Change | \$90,000 | | INC | l ayetteville State Offiversity | Integration of Nanotechnology and | ψ90,000 | | | North Carolina Central | Computational Modeling NASA-Related | | | NC | University | Research into the Undergraduate Curriculum | \$100,000 | | 110 | North Carolina Central | research into the endergradate earnealan | Ψ100,000 | | NC | University | NCCU Center of Excellence | \$499,771 | | - 110 | South Carolina State | Enhancement of the Space Science Research | ψ.σσ, | | SC | University | Program at South Carolina State University | \$245,000 | | | South Carolina State | The Center for NASA Research and | + -, | | SC | University | Technology (CNRT)/MU-SPIN NRTS Program | \$350,000 | | | South Carolina State | Curriculum Enhancement Through Space | • | | SC | University | Science Research | \$310,505 | | | | NASA/TSU Minority Universities Information | | | | | Network For Research & Education/MU-SPIN | | | TN | Tennessee State University | NRTS Program | \$350,000 | | | | TSU Research Projects for Increasing the Pool | | | TN | Tennessee State University | of Minority Engineers | \$82,400 | | TX | Prairie View A&M University | 2003 Pre-Service Teacher Institute (PSTI) | \$55,000 | | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|-----------------------------|--|--------------| | | | NASA Southwest Regional Network | | | | | Resources and Training Site/MU-SPIN NRTS | | | TX | Prairie View A&M University | Program | \$359,367 | | | | A Space Science Curriculum at Hampton | | | | | University: Development of a Minor, Faculty | | | VA | Hampton University | Enhancement, and K-14 Outreach | \$244,998 | | | | Hampton University College of Continuing | | | VA | Hampton University | Education Aeroscience Center | \$300,000 | | | | 2003 Pre-Service Teacher Program (Institute | | | VA | Norfolk State University | and Conference) | \$346,836 | | VA | Norfolk State University | 2003 Pre-Service Teacher Program | \$561,986 | | | | A NASA-HBCU Partnership to Enhance | | | | | Minority Education & Research Participation in | | | VA | Norfolk State University | the Space Sciences | \$201,673 | | | | Mission-Leveraged Education: NSU-NASA | | | | | Innovative Undergraduate Model | | | VA | Norfolk State University | (MiLEN ² IUM), a NASA PAIR Project | \$299,480 | | | | TOTAL | \$10,046,419 | ### **Facilities and Equipment** | STATE | INSTITUTION | AWARD | |-------|--------------------------|-----------| | AL | Alabama A&M University | \$105,198 | | AL | Alabama State University | \$1,844 | | DC | Howard University | \$153,615 | | FL | Florida A&M University | \$189,601 | | GA | Morehouse College | \$91,628 | | MD | Bowie State University | \$1,800 | | MD | Morgan State University | \$10,064 | | PA | Cheyney University | \$22,356 | | VA | Hampton University | \$500 | | | TOTAL | \$576,606 | ## Fellowships, Traineeships, Internships, Recruitment, and Arrangements under the Intergovernmental Personnel Act (IPA) | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------
-------------------------|---|-------------| | | | NASA/Tuskegee University Internship | | | AL | Tuskegee University | Program | \$25,000 | | | | Goddard Space Flight Center/Howard | | | | | University Fellowship in Atmospheric | | | DC | Howard University | Science (GOHFAS) | \$220,000 | | DC | Howard University | Public Service Internship Program | \$53,600 | | | | Support of the 2003 ASEE-NASA Faculty | | | DC | Howard University | Fellowship Program | \$380,000 | | | Bethune-Cookman | Student Internship Program with Kennedy | | | FL | College | Space Center | \$55,000 | | | | A Graduate Fellowship Component to | | | FL | Florida A&M University | Augment Program Image | \$350,000 | | MD | Bowie State University | Faculty Summer Fellowship | \$50,000 | | | University of Maryland- | UMES Student Internships at NASA | | | MD | Eastern Shore | Wallops: An Outreach Proposal | \$50,000 | | | | NASA/Meharry/Vanderbilt Summer | | | TN | Meharry Medical College | Research Apprenticeship Program | \$111,137 | | | | Langley Aerospace Research Summer | | | VA | Hampton University | Scholars Program (LARSS) 2002 | \$169,622 | | | | NASA Summer Faculty Fellowship Program | | | VA | Hampton University | 2002 | \$24,000 | | | | Langley Aerospace Research Summer | | | VA | Hampton University | Scholars Program (LARSS) 2003 | \$1,121,446 | | | West Virginia State | NASA Science and Technology Scholar | | | WV | College | Program | \$965 | | | | TOTAL | \$2,610,770 | ### Student Tuition Assistance, Scholarships, and Other Aid | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|------------------------|--|-------------| | | | Increasing Minority Access to the Graduate | | | FL | Florida A&M University | Engineering Program (IMAGE) | \$1,270,000 | | | | Strategic Preparedness Advancing Careers | | | GA | Morehouse College | in Engineering/Science (Project SPACE) | \$1,150,000 | | | | Women In Science And Engineering | | | GA | Spelman College | Scholars Program (WISE) | \$1,150,000 | | | | TOTAL | \$3,570,000 | ### **Direct Institutional Subsidies** There were no grants funded specifically for Direct Institutional Subsidies at HBCUs during FY 2003. ### **Third-Party Awards** | American Society for Engineering Education (ASEE) | | |--|-------------| | Helen T. Carr Fellowship | \$30,000 | | | | | National Association for Equal Opportunity in Higher Education (NAFEO) | | | Louis Stokes Professional Leadership Program | \$484,307 | | NASA Summer Internship Program | \$127,480 | | NAFEO/NASA Research Academy | \$900,000 | | | | | Minority Access, Inc. | \$950,000 | | Paragon Tech, Inc. – Science, Engineering, Mathematics and Aerospace Academy (SEMAA) | \$1,050,000 | | | | | United Negro College Fund Special Programs, Inc. | | | Harriett G. Jenkins Predoctoral Fellowship Program | \$1,072,000 | | Curriculum Improvement Partnership Awards (CIPA) | \$897,683 | | NASA Administrator's Fellowship Program (NAFP) | \$1,222,700 | | | | | Louisiana Research Consortium | \$16,495 | | Mississippi Community College Foundation | \$50,000 | | Mississippi Research Consortium | \$120,499 | | Mississippi Space Commerce Initiative | \$235,831 | | | | | Space Grant College Fellowship Program | \$519,460 | | Summer High School Apprenticeship Research Program (SHARP) PLUS | \$260,000 | | | | | Tennessee State University – Diversified Career and Educational Services (DCES) | \$770,000 | | National Action Council for Minorities in Engineering (NACME) | \$855,000 | | THIRD-PARTY TOTAL | \$9,561,455 | #### **Private-Sector Involvement** | ORGANIZATION | DESCRIPTION | AWARD | |-----------------------------------|---------------------------|-------------| | Global Science & Technology, Inc. | NASA Peer Review Services | \$1,100,000 | | | \$1,100,000 | | NASA's Office of Education Programs, including the Minority University Research and Education Programs (MUREP) are supported by NASA Peer Review Services (NPRS), a consolidated contract, of which Global Science & Technology, Inc. is the prime contractor. NPRS' functions include the development and enhancement of an internet-based electronic management system to support solicitation development, peer review and selection, post-award evaluation, and grants/cooperative agreements management with HBCUs and Other Minority Universities (OMU). Additionally, NPRS provides technical assistance to HBCUs and ensures that they are familiar with and capable of accessing the NASA HBCU programs online via the electronic management system to receive announcements of opportunity and to submit proposals, evaluations, and post-award management activities. ### **Administrative Infrastructure** There were no grants funded specifically for Administrative Infrastructure at HBCUs during FY 2003. ### **Other Activities** | STATE | INSTITUTION | DESCRIPTION | AWARD | |-------|---------------------------|---|-------------| | AL | Alabama A&M University | Individuals with Disabilities (I Am Set) | \$75,000 | | | | Precollege Achievement of Excellence in | | | | | Science, Technology, Mathematics, and | | | AL | Alabama State University | Engineering (PACE/STEM) | \$100,000 | | | | Enhancing Mathematics and Science | | | AL | Oakwood College | Education Through Research (EMSER) | \$379,583 | | AL | Oakwood College | Minority Explorer Program (MEP) | \$250,000 | | AL | Stillman College | Project Mi Futuro | \$99,818 | | | | Precollege Achievement of Excellence in | | | | | Science, Technology Mathematics, and | | | GA | Albany State University | Engineering (PACE/STEM) | \$99,107 | | | | Center for Excellence in | | | GA | Morehouse College | Telecommunications and Space | \$846,625 | | | | Precollege Enrichment Program in | | | | | Science, Mathematics, Engineering, and | | | GA | Paine College | Technology | \$100,000 | | | | Predictive Calculation and Simulation for | | | | | Nanosemiconductors and Related | | | LA | College-Baton Rouge | Heterostructures for Aerospace | \$53,773 | | LA | Xavier University | SOAR 2 Summer Bridge Program | \$75,000 | | | | A 2003 Summer Institute in Engineering & | | | MD | Bowie State University | Computer Applications (SIECA) | \$275,800 | | | | Bowie State's Science, Mathematics, | | | | | Engineering & Technology Education | | | MD | Bowie State University | Reform | \$1,100,000 | | | | Science and Mathematics Initiative for | | | MS | Jackson State University | Learning Enhancement | \$27,382 | | | Fayetteville State | | | | NC | University | Festival of Flight | \$100,000 | | | | NASA/Lincoln University Teacher | | | PA | Lincoln University | Educational Partnership | \$8,800 | | SC | Claflin College | Astrochemical Project | \$100,000 | | | | A Robotic Telescope for Student Research | | | TN | Tennessee State Universit | | \$26,000 | | | | The NASA Engineering and Science | | | TN | Tennessee State Universit | | \$1,245,140 | | TN | Tennessee State Universit | yTSU College Bound IV Program | \$29,158 | | | | Pre-College Placement for Achievement of | | | | | Excellence In Math, Science, Engineering | | | TX | Texas College | Technology | \$99,785 | | | | NASA's Center of Excellence for | | | | | Structures and Materials Technical | | | VA | Norfolk State University | Education Outreach | \$48,585 | | | TO | DTAL | \$5,139,556 | ## **AWARDS** ## **AND** ## **EXEMPLARY** ## **PROJECTS** ### AWARDS AND EXEMPLARY PROJECTS NASA employs a comprehensive and complementary array of strategies to achieve its established goals for Minority Institutions (MI). These programmatic initiatives are carried out in close collaboration with the NASA Strategic Enterprises and Centers/Jet Propulsion Laboratory (JPL). The Strategic Enterprises and Centers/JPL support minority university programs through direct funding, use of their facilities, and commitment of their personnel to serve on Technical Review Committees (TRC) and assist in other facets of program implementation. As a result of the involvement of the Strategic Enterprises and NASA Centers/JPL in the MUREP, numerous students and principal investigators (PI) from MIs are knowledgeable about and make significant contributions to the aeronautics and space community. Outreach to MIs will continue to be made in collaboration with the Strategic Enterprises and Centers/JPL to ensure that MIs are knowledgeable about and responsive to the Agency's Strategic Plan. The Office of Education will continue to set specific program goals that lead to measurable program outcomes that are consistent with the Agency's investment in MIs. NASA awards targeted at MIs are listed below. ### **University Research Centers (URC)** The URC awards are collaborative programs conducted in cooperation with the Strategic Enterprises. These awards are designed to achieve a broad-based, competitive aerospace research capability among the Nation's MIs that will foster new aerospace science and technology concepts; expand the Nation's base for aerospace research and development; develop mechanisms for increased participation by faculty and students in mainstream research; and increase the productivity of students (who are U.S. citizens and who have historically been underrepresented) with advanced degrees in NASA-related fields. The 10 HBCU URCs achieved the following outcomes in AY 2002-2003 and the summer of 2002: - 350 students from underrepresented minority groups participated in URC research - 83 faculty members, 59 research associates, 91 graduate assistants, and 9 postdoctoral researchers conducted NASA-related research at URCs - 79 degrees in science, technology, engineering or mathematics (STEM) disciplines were awarded to disadvantaged/underrepresented students as follows: 44 bachelors degrees, 24 masters degrees, and 11 doctoral degrees - 148 refereed papers and/or book chapters
were published or accepted for publication, including 47 with at least one student author - 252 technical presentations, 108 which included at least one student presenter - 1 patent is pending - Students and faculty members participated in 82 panels, 5 sponsored by MUREP, 17 by other NASA programs, and 60 by other Federal agencies - 72 research partnerships were developed HBCU URCs include the following institutions: Alabama A&M University, Clark Atlanta University, Florida A&M University, Hampton University, Howard University, Morehouse School of Medicine, North Carolina A&T State University, Prairie View A&M University, Tennessee State University, and Tuskegee University. ### **An Exemplary URC** MOREHOUSE SCHOOL OF MEDICINE Space Medicine and Life Sciences Research Center (SMLSRC) ### PROGRAM DESCRIPTION The SMLSRC is designed to conduct research relevant to the survival of humans traveling far from Earth, to enrich life on Earth using NASA technology, and to train the next generation of scientists and space travelers. The research program of the SMLSRC uses three space flight models to study probable physiological responses of astronauts: head-down tilt bed rest, the hind limb suspended rat, and the rotating wall vessel. The research program is of comprised three core cardiovascular projects: 1) a head-down tilt bed rest study (African-American subjects) that examines cardiovascular alterations; 2) a hind limb suspended rat model study that examines mechanisms and potential countermeasures to the cardiovascular alterations; and 3) a cell biology project that examines the signal transduction pathways that mediate the response of vascular cells to gravitational changes. A synergy project examines alterations in the calcium endocrine system of the subjects participating in the head-down tilt bed rest study and a synergy project examines alterations in the beta-adrenergic system and in the oxidative state of the hind limb suspended rats. The sixth project tests whether three-dimensional retinal structures for tissue transplantation can be engineered from human fetal retinal precursor cells grown in the NASA rotating wall vessel (bioreactor). Twelve faculty members, two postdoctoral fellows, and six research assistants conduct the research. The SMLSRC training program includes doctoral, medical, undergraduate, and high school students, who are active participants in the research projects. ### PROGRAM RELEVANCE TO NASA The studies of the SMLSRC support the aims of NASA's Office of Biological and Physical Research to assure the survival of humans traveling far from Earth and to enrich life on Earth through the use of NASA technology. The research program of the SMLSRC will lead to the development of countermeasures for the cardiovascular alterations and muscle and bone loss experienced by astronauts during space flight. ### PROGRAM BENEFITS TO SOCIETY The SMLSRC is contributing information on cardiovascular functions in African Americans, a population with a higher rate of hypertension and salt sensitivity compared with the Caucasian American population. The use of rotating wall vessels (bioreactors) is proving valuable in generating three-dimensional tissues for scientific research projects and transplantation. The retinal tissue transplantation project will provide tissue for treatment of two eye diseases, retinitis pigmentosa and macular degeneration. The SMLSRC will also benefit society by providing information toward the treatment and prevention of musculoskeletal problems, such as osteoporosis and the muscle and bone loss experienced by patients who must undergo extensive bed rest. The SMLSRC is training future biomedical scientists, physicians, and space travelers. #### **PROGRAM GOALS** The overall goals of the SMLSRC are 1) to support the achievement of routine space travel and enrich life on Earth through the use of space technology and the application of biomedical knowledge, 2) to improve the rates for which US citizens who have been historically underrepresented in NASA-related fields are trained in space medicine and life sciences, and awarded advanced degrees in biomedical sciences, and 3) to foster the development of faculty members engaged in space-related biomedical research by providing scientific advisors, research funds, and opportunities for collaboration. ### PROGRAM ACCOMPLISHMENTS The research accomplishments of the SMLSRC in FY 2003 include 17 papers published or in press, two published book chapters, 16 presentations at national meetings, and one provisional patent application. The six research projects of the SMLSRC utilize human head-down tilt bed rest, the hind-limb unloaded rat, and cells cultured in the rotating wall vessel as ground-based models to examine the alterations caused by space flight and possible countermeasures. An additional project is designed to grow three-dimensional retinal structures in the NASA rotating wall vessel for tissue transplantation in diseases such as macular degeneration and retinitis pigmentosa. • <u>Cardiovascular</u>: The cardiovascular investigators have shown that postsuspension hypotension in the hind limb unloaded rats is associated with increased levels of nitric oxide and prostacyclin. Inhibitors of the synthesis of these compounds have been shown to serve as countermeasures to the post-suspension hypotension. Culture of vascular endothelial cells in the horizontally rotating wall vessel resulted in an increase in nitric oxide (NO) synthesis, a finding consistent with results for hind limb unloaded rats and space-flown rats. These results may be relevant to astronauts on return to Earth. - Musculoskeletal: The beta-adrenergic system is critical to regulating the function of the cardiovascular system and cellular metabolism. The density of the beta-adrenergic receptor in plantaris (fast) and soleus (slow) muscles of rats' hind limb suspended for 30 days was significantly higher than that of non-suspended rats. Plasma xanthine oxidase activity was also higher in hind limb unloaded rats' post-suspension than in non-suspended rats, suggesting increased oxidative damage during suspension. African-American male head-down tilt bed rest subjects excreted 25-hydroxyvitamin D, the major circulating vitamin D metabolite, and 25-hydroxyvitamin D binding protein (s) into urine. There was a direct correlation between urinary 25-hydroxyvitamin D binding activity and urinary sodium and between total urinary protein and urinary sodium. This finding, which is related to the relatively high prevalence of salt sensitivity in African-Americans, may explain, in part, lower plasma 25-hydroxyvitamin D concentrations in African-Americans compared with Caucasian-Americans. A bone loss marker was significantly increased during the 7-day head-down tilt bed rest study. - <u>Tissue Technology</u>: Growth factors were up-regulated in retinal-retinal pigment epithelial cells co-cultured in the NASA-designed rotating wall vessel, compared with monolayer culture. There was significant correlation between higher levels of growth factors and the complexity of tissue-like structures generated in the rotating wall vessel. ### STUDENT ACCOMPLISHMENTS The SMLSRC trained four doctoral, two medical, 30 undergraduate, and three high school students in FY 2003. There were 15 student co-authors on 12 papers and 18 student co-authors on 11 national and regional presentations. Six students presented at national meetings. Two students won first and second prizes for their space-related research presentations at the 17th Annual Symposium on Career Opportunities in Biomedical Sciences held in Nashville, Tennessee. ### Faculty Awards for Research (FAR) FAR awards provide new faculty, and those who have limited NASA experience, the opportunity to integrate the research and education components of their careers with the unique mission requirements of a specific NASA Center or JPL. The FAR program provides merit selection of proposals from outstanding and promising science, engineering, and technology (SET)-tenured and tenure-track faculty who are capable of contributing to the Agency's research and education objectives. This award provides faculty members with research support and exposure to the NASA peer review process to enable them to demonstrate creativity, productivity, and future promise in the transition to achieving competitive awards in the Agency's mainstream research processes. During this program year, the FAR program funded approximately 39 research projects at 14 HBCUs. The data that follow were obtained from the projects that were funded and reported during FY 2003 and summarize the activities of these FAR projects during AY 2002-03 and the summer of 2002 reporting period. There were 187 participants in the FAR research programs of whom 99 were undergraduates, 62 were masters students, and 21 were doctoral students. Thirty-two students obtained degrees during the reporting period, including 7 bachelors degrees, 23 masters degrees, and 2 doctoral degrees. During this period, 83 professional-level investigators were involved in research projects including 45 faculty members, 36 research associates, and 2 postdoctoral fellows. The research accomplishments of the FAR projects were documented in 76 refereed papers or book chapters that were published during this period, including 75 publications with students as authors or coauthors. Additionally, the HBCU participants made 56 presentations at peer-reviewed national and international conferences and NASA Centers with 44 of these presentations including at least 1 student presenter. ### **An Exemplary FAR** ### TUSKEGEE UNIVERSITY Polymide-Based Nanocomposites for Affordable Space Travel ### PROGRAM RELEVANCE TO NASA The program seeks to develop new materials with revolutionary enhancements in mechanical and thermal properties. These materials are directly applicable to the next generation of spacecraft such as the reusable launch
vehicle, as well as satellites. #### PROGRAM BENEFITS TO SOCIETY Society will benefit in several ways: 1) Helping NASA reach its goal of more affordable space transport will affect satellites, which will impact communication and possibly space transport of civilians, 2) Further development of nanotechnology will have a positive impact on all of society, and 3) By participating in this research, students will be trained in cutting-edge technology, thereby enhancing the quality of the Nation's future technical workforce. ### **PROGRAM GOALS** - Synthesize nanostructured polymeric materials using high temperature polymides - Evaluate the structure-property relationships of these materials • Involve students in every aspect of the research #### STUDENT ACCOMPLISHMENTS Two students who graduated with Master of Science degrees in Chemistry are currently pursuing Ph.D. degrees, one in Chemistry and the other in Environmental Engineering. A third student will receive a Master of Science degree in Mechanical Engineering in May 2004. A 2002 undergraduate in Mechanical Engineering is now working in industry. Another student will receive a Bachelor of Science degree in Chemistry in May 2004. ### Mathematics, Science, and Technology Awards for Teacher and Curriculum Enhancement Program (MASTAP) MASTAP provides opportunities for MIs to develop diverse and exemplary research-based mathematics, science, technology and geography teacher education curricula that are integrated with content from NASA's mission. Each MASTAP award recipient receives up to \$200,000 per year for a maximum of 3 years based on performance and availability of funds under the program. During FY 2003, the HBCU MASTAP awardees were Clark Atlanta University, Jackson State University, Lincoln University, Mississippi Valley State University, South Carolina State University, and the University of Maryland-Eastern Shore. The program outcomes for the 6 MASTAP programs at HBCUs include: - 3,635 participants in the MASTAP program: 3,060 in K-8, 150 in high school, 15 in undergraduate programs, 127 in masters programs, 1 in a doctoral program, 229 preservice teachers, and 53 inservice teachers - 47 non-student investigators: 40 faculty and 7 research associates/assistants - 19 presentations, all of which included at least 1 student presenter - 10 community partnerships - Presentations on 6 panels: 5 sponsored by NASA Minority Programs and 1 by another Federal agency As a result of participating in these awards, students will gain awareness of career opportunities in STEM fields, exposure to NASA's mission and scientific and technical personnel role models, and will enter college pursuing NASA-related career fields. ### **An Exemplary MASTAP Project** CLARK ATLANTA UNIVERSITY (CAU) CAU Partners Prepare Math and Science Teachers for Hard-to-Staff Schools ### PROGRAM DESCRIPTION The project's major goal is to recruit and prepare fully certified middle and secondary grades science and mathematics teachers to teach in designated hard-to-staff schools in the Atlanta metropolitan area. A comprehensive recruitment mechanism is in place to recruit exceptional students to pursue teaching careers. The first cohort of students matriculated through a comprehensive standards-based curriculum that prepared them to meet the challenges of hard-to-staff (urban) schools. They are engaged in a curriculum that is standards-driven, culturally relevant and responsive, and based on best practices. The recruitment mechanism is three-fold including partnerships with the Atlanta City Public Schools, Dekalb County Public Schools, and Atlanta Metropolitan College, a 2-year HBCU. The Program provides a scholarship package including tuition, laptop computers, and travel funds. The CAU and Partners Summer Scholars Institute is for inservice teachers to enhance science content and pedagogical skills, as well as to engage in cutting-edge research. Each participant receives a stipend and Staff Development Units. The third component is the Induction Model that supports the teacher in teacher education as a preservice teacher and inservice teacher for retainment in hard-to-staff schools. Mentoring and professional development opportunities are available to participants of the program. ### PROGRAM RELEVANCE TO NASA The program supports NASA's mission to assist in increasing the number and diversity of professionals in STEM by providing qualified STEM teachers in middle and secondary schools for the children of our Nation. ### PROGRAM BENEFITS TO SOCIETY The program provides an increased number of fully certified and qualified science and mathematics teachers to the Nation's workforce in a relatively short time, provides role models for underserved populations, increases minority participation in science and mathematics, and improves the performance of students in science and mathematics. ### **PROGRAM GOALS** - Increase the number of State-certified mathematics and science teachers in hard-to-staff middle and secondary schools in the Atlanta public schools and Dekalb County schools. - Strengthen the technical skills and knowledge of current middle and secondary mathematics and science teachers in these school systems. - Enhance the CAU teacher education curricula and thereby improve mathematics and science literacy among teachers serving disadvantaged middle and secondary students. - Create networks and support systems to retain mathematics and science teachers working in hard-to-staff schools in area school systems. ### PROGRAM ACCOMPLISHMENTS An advisory board was established consisting of 8 members representing the stakeholders from the University Departments of Biology and Mathematics, coordinators of science and mathematics for the Atlanta and Dekalb County School Systems, the Director of the Division of Natural and Mathematical Sciences from Atlanta Metropolitan College, and the program's Teacher Education Liaison. A total of 24 students are participants in the program. The CAU and Partners Fellows Summer Institute was held on June 2-14, 2003, for inservice teachers to receive instruction on using NASA curriculum materials from a NASA education facilitator, a hands-on topography workshop from a local environmental scientist, and innovative instructional strategies in mathematics by Professor B, Inc. Teachers also engaged in research experiences in research science labs on CAU's campus and presented their work at the closing luncheon. Each teacher received a stipend and 3.0 Staff Development Units for attendance through their local school system. ### Precollege Achievement for Excellence in Science, Technology Engineering, and Mathematics (PACE/STEM) The primary purpose of PACE is to encourage the implementation of innovative projects with collaborative strategies to ultimately increase the pool of talented scientists and researchers in STEM fields. PACE awards offer opportunities for MIs, in collaboration with NASA and local school districts, to provide informal educational opportunities that will enhance the number and percentage of students enrolled in mathematics and science college preparatory courses. PACE is designed to include any combination of outreach projects such as Saturday Academies, Summer Science Camps, In-School Mathematics and Science Academies, and After-School Enrichment Programs. The program targets hard-to-staff public elementary, middle, and high schools, where 50 percent or more of the students are disadvantaged and have a large number and/or percentage of uncertified mathematics and science teachers. The following HBCUs were the FY 2003 PACE/STEM grant recipients: Alabama State University, Albany State University, Jackson State University, and Texas College. These awards are in addition to 6 PACE grants previously awarded to HBCUs. The program outcomes for the 6 PACE programs at HBCUs include: - 1,211 participants in the PACE program: 617 in K-8, 460 in high school, 115 in the Bridge Program, and 5 in the Undergraduate Program - 2 publications - 13 presentations, all having at least one student presenter - 15 community partnerships, all of which had initiatives to increase family participation in mathematics and science-related experiences ### An Exemplary PACE Project ### JACKSON STATE UNIVERSITY (JSU) Science and Technology Enhancement Precollege Program ### **PROGRAM GOALS** The JSU PACE project is designed for rising 7th, 8th, and 9th-grade students with a goal of increasing their potential for success in mathematics, science and engineering, and thus increasing the pool of minority students choosing careers in these fields. To realize this goal, the program has the following objectives: - Identify and recruit rising 7th, 8th, and 9th-grade students (30 students in each group) with strong interest in enrichment programs in mathematics and science. - Ensure that all of these students completed Pre-Algebra, Algebra, and Geometry in the 7th, 8th, and 9th grades, respectively, and that they are prepared for advanced mathematics and science courses. - Expose the students to professionals in these areas, help them explore career options in these fields, increase their awareness of the academic preparations necessary for such careers, and contribute to their confidence in their ability to make career decisions. - Provide intellectually challenging experiences, which are not a part of their regular school curricula. - Enhance the interest of these students in mathematics and science through (1) role models, (2) field trips, (3) demonstrations by college faculty, (4) science fairs, and (5) Saturday Academies. - Develop an initiative to enhance parental awareness and understanding of the educational system process, to get the parents to request that the appropriate college track courses in mathematics and the sciences are offered in the school district, help their children develop good study habits, and monitor homework assignments on a regular basis. The project consists
of a 4-week summer enrichment institute (commuter) and an academic year Saturday Academy follow-up enrichment. ### PROGRAM ACCOMPLISHMENTS Statistics for students who participated in the JSU PACE program show that 66 percent completed Pre-Algebra (compared to 48 percent in the district) in the 7th grade, and 69 percent completed Algebra in the 8th grade (compared to 26 percent in the district). Additionally, all PACE students enrolled in the prescribed college preparatory courses. Data also show that 100 percent of the PACE students have enrolled in Algebra I compared to 66 percent in the district. ### STUDENT ACCOMPLISHMENTS Integrated instruction provided the students with a greater understanding and appreciation of the concepts. Instructors employed a discovery-based approach to student learning in which laboratories were combined with lectures, such as mathematics and science concepts, were integrated in a discovery-based laboratory setting. The communication skills instructor taught the students to report the results and in computer science the students learned how to create graphs and charts for presentations and use the Internet to gather information. This approach was used to enhance the critical and analytical thinking skills, scientific interpretation, and effective delivery and presentation abilities of the students. In all grades proposed, the students: - Engaged in experiments and hands-on activities from a list of topics in life science, physical science, or Earth science. Utilized the writing process to complete a focused, coherent, and well organized research experiment. - Developed well constructed paragraphs. - Utilized dictionaries, glossaries, and other print sources to identify unknown words. - Formulated and responded to basic research questions based on the experiment. - Used the Internet to gather information about the experiment. - Organized information in a systematic way that led to a logical conclusion and/or synthesis of the information. Taught pre-algebra skills and how to utilize those skills in certain components of the experiment (7th grade). - Taught algebra skills and how to utilize those skills in certain components of the experiment (8th grade). - Taught geometry and how to use the protractor in measuring angles (9th grade). - Used a graphing calculator to perform scientific equations and manipulate formula. - Collected and organized data. - Created graphs and charts to present data for presentations. - Created, saved, and revised documents needed for experiments. - Planned, created, and presented an effective demonstration and PowerPoint presentation. # Model Institutions for Excellence (MIE) Program NASA, in collaboration with the National Science Foundation (NSF), awards collaborative agreements to each institution selected for the MIE Program. Each of the chosen MIEs has a track record of awarding science, engineering, and mathematics (SEM) degrees; a strong commitment to SEM education and graduate research; and the potential for launching a major enhancement of their current efforts. The NASA-sponsored MIEs are Bowie State University and Spelman College. Program outcomes for FY 2003 and the summer of 2002 included: - 230 participants including 68 bridge students and 162 undergraduates - 46 non-student investigators including 21 faculty and 23 research assistants/associates - 7 publications in refereed journals, books, or book chapters - 20 presentations at peer-reviewed national and international conferences - 8 panel presentations sponsored by NASA Minority University Programs and other Federal agencies # **An Exemplary MIE** # BOWIE STATE UNIVERSITY (BSU) Model Institutions for Excellence ## PROGRAM INTRODUCTION/OVERVIEW BSU is the third-oldest Historically Black College in the Nation. Approximately 87 percent of its undergraduate SEM enrollment is African American. BSU ranks first nationally among all universities in the United States in awarding masters degrees to African Americans in computer and information sciences. Due to their success, several of the MIE-sponsored programs have been expanded and are now part of BSU's overall institutional effort. Among them are BSU's computer network, the SEM student fellowship program, and a faculty research support program. BSU's MIE program is built around the results of an Educational Testing Service study of practices that succeeded in elevating the retention rate of minority students enrolled in college-level science and engineering programs nationwide. It was found that the most successful minority students had access to faculty role models from ethnic backgrounds similar to their own; peer mentors who would help students through difficulties; a demanding curriculum that is exciting and of high quality; and faculty mentors with whom they could work on research projects and get paid for doing so. #### **PROGRAM GOALS** - Increase STEM enrollment - Increase and strengthen STEM retention rate - Improve STEM graduation rate - Increase the number of STEM students entering graduate studies - Prepare STEM graduates for entry into relevant occupations - Infuse information technology into the various aspects of teaching, learning, and administration #### **PARTNERSHIPS** Partnerships have been established to afford both students and faculty research opportunities. In some instances, the partnerships afford students an opportunity to receive academic enhancement. BSU partnerships include: - Census Bureau - NASA - National Institutes of Health (NIH) - National Science Foundation (NSF) - University of Maryland-College Park and Baltimore County (UMBC) - Johns Hopkins University - Howard University - Wadsworth Health Center - Life Technologies and Dynamac - George Washington University - Argonne Laboratories - University of Connecticut ## PROGRAM ACCOMPLISHMENTS Since 1995, the beginning of the MIE Initiative at BSU included: - SEM undergraduate enrollment increased by 120 percent, from 340 to 976. - Size of the SEM (first-time, full-time) freshman class increased from 58 to 170. - Retention of first year students in SEM increased 23 points, from 52 percent to 74 percent. - Retention of second year students in SEM increased 35 points, from 26 percent to 61 percent. - Number of SEM students graduating per year increased by 93 percent, from 56 to 134. - Over 265 incoming SEM freshmen have benefited from the SEM Summer Academy since 1996. - Over 42 grants (up to 10,000 per year per grant) have been awarded to faculty members supporting research and other innovative projects on campus. - A comprehensive SEM Tutoring and Resource Center has been established. - A state-of-the-art computing infrastructure, consisting of over 350 computing and networking devices, has been set up in support of teaching, research, service, and administration in SEM. - Several specialized laboratories and facilities have been established such as the Scientific Data Visualization Lab, Satellite Operation and Control Center, Natural Science Labs, and Instructional Labs. - A widely circulated newsletter, a comprehensive SEM web site, and several important marketing materials have been developed and are regularly read by internal and external constituents. ## STUDENT ACCOMPLISHMENTS Approximately 225 summer internships at government, academic, and corporate laboratories have been secured by SEM students. - Participation by students has led to a better understanding of their career choices and the preparations required. - Sixty-five to 77 percent of student participants in the STEM Summer Academy move up one level in mathematics. The retention rate of the participants is 98 percent through the second year of college. - Approximately 83 percent of the MIE Fellows enter a graduate program either as a full-time or part-time student. - Seventy presentations (oral/poster) were presented at venues such as the Minority Access Role Models Conference in Washington, DC; University of Maryland-Baltimore Campus Research Symposium in Baltimore, Maryland; National Institute of Standards and Technology's 12th Annual Student Technical Conference in Gaithersburg, Maryland; Sigma Xi Student Research Conference in Galveston, Texas; National Conference for Undergraduate Research in Salt Lake City, Utah; and the Association for Southeastern Biologists in Crystal City, Virginia. # Partnership Awards for the Integration of Research (PAIR) into STEM Undergraduate Education The purposes of the PAIR awards are to integrate cutting-edge NASA-related research into the undergraduate educational experience, to strengthen teaching and research strategies across academic programs, and to enhance collaboration among STEM academic departments, thereby strengthening the STEM baccalaureate degree-producing capacity of many of the Nation's HBCUs and OMUs. During FY 2003, the HBCU recipients of PAIR awards included Clark Atlanta University, Hampton University, Norfolk State University, North Carolina A&T State University, North Carolina Central University, South Carolina State University, and Tuskegee University. ## An Exemplary PAIR Project # SOUTH CAROLINA STATE UNIVERSITY (SCSU) Curriculum Enhancement Through Space Science Research #### PROGRAM DESCRIPTION SCSU has established a NASA PAIR program that has enhanced the curriculum of three of its departments through the integration of ongoing NASA research in astronomy into the curriculum. The Departments of Physical Sciences, Electrical and Industrial Engineering Technology, and Mathematics and Computer Science have developed and implemented interdisciplinary projects that introduce cutting-edge science and technology concepts, as well as inquiry-based teaching strategies into the classroom and laboratory. Several unique and innovative approaches to curriculum development have been incorporated into this project, including: (1) multidepartmental implementation of the software LabVIEW; (2) cross- departmental, undergraduate research teams which work
together under a faculty mentor for a full 12 months; (3) students' access to research-grade radio and optical telescopes; and (4) the project has partnered with the NSF-funded, Statewide Systemic Initiative to conduct outreach activities in the K-12 community such as observing sessions and planetarium programs. #### PROGRAM RELEVANCE TO NASA SCSU's PAIR project is relevant to NASA and its Strategic Plan under Mission III, To Inspire the Next Generation of Explorers, both Goal 6 and Goal 7. Goal 6 is "To inspire and motivate students to pursue careers in science, technology, engineering and mathematics." This is clearly the central theme to the SCSU project through the student research teams, faculty and student training and implementation of teaching strategies in the classroom. Goal 7, "Engage the public in shaping and sharing the experience of exploration and discovery," is satisfied through the outreach component of the project. ## PROGRAM BENEFITS TO SOCIETY The SCSU PAIR project is preparing undergraduate students, specifically underrepresented minority students, to better participate in a highly technical world. The preservice teachers and other non-STEM students have increased their scientific and technical literacy by being exposed to current ideas, technology, and methods in use in education and STEM fields. The STEM majors impacted by this project are better prepared to compete for graduate school or employment in technical fields after gaining experience with equipment, software, concepts, and methods employed in advanced STEM courses and through the student internships available through this project. ## **PROGRAM GOALS** - Integrate cutting-edge science and technology concepts, practices, and teaching strategies into the STEM curriculum at SCSU. - Increase the number of SCSU STEM graduates who have been competitively trained, have discipline-related work experience, and who will attain advanced degrees in fields of interest to NASA. - Foster cross-departmental collaborative research and curriculum activities among students and faculty members at SCSU. - Significantly improve undergraduate teaching and learning in the technical fields at SCSU, including the use of modern teaching techniques and methodologies in introductory and advanced STEM coursework for majors and non-majors. - Create an advisory board to include individuals from a wide range of backgrounds and experiences who will provide insight, knowledge, and professional contacts to further enhance the development of the various activities supported by this program. - Promote faculty and student interest in NASA space science discoveries. #### PROGRAM ACCOMPLISHMENTS Significant program accomplishments during the reporting period include: - SCSU has become a major contributor to NASA's Radio JOVE project through its continuous solar monitoring program at two frequencies and its on-line data base of solar observations (draco.scsu.edu) - 7 faculty or faculty/student conference proceedings publications - 3 non-refereed faculty publications - 3 faculty proposals submitted and 2 were funded - 10 faculty conference or seminar presentations 13 faculty members were funded by SCSU PAIR for support ranging from travel to equipment to release time - 209 STEM majors enrolled in courses impacted by the project - 435 non-STEM majors enrolled in courses impacted by the project - A new partnership has been formed with Orangeburg-Calhoun Technical College - A new partnership has been formed with staff at the Goddard Space Flight Center (GSFC) - Existing partnerships with scientists at NASA, a majority university, and a research institute have been strengthened ## STUDENT ACCOMPLISHMENTS Significant student accomplishments during the past year include: - 16 student conference or seminar presentations; - 13 SCSU students participated in the national PAIR Summit and a SCSU student won a Meritorious Presentation award at the PAIR Summit; - 6 PAIR students who graduated in May 2003 have entered graduate school in various fields including material science, physics, microbiology, business administration, and public health. ## **Network Resources Training Sites (NRTS)** In 1994, the Minority University-Space Interdisciplinary Network (MU-SPIN) received its core funding from NASA to increase minority access to science and technology by improving the computer network infrastructure of minority institutions. MU-SPIN oversees 7 NRTS that serve as regional hubs that build and maintain connectivity to other minority institutions and predominantly minority-attended elementary and secondary schools. During FY 2003, five HBCUs received continued funding of their NRTS awards. Participating HBCUs included Elizabeth City State University, Morgan State University, Prairie View A&M University, South Carolina State University, and Tennessee State University. ## **An Exemplary NRTS Project** # Elizabeth City State University (ECSU) ECSU - NRTS Continuation/MU-SPIN NRTS Program #### PROGRAM DESCRIPTION The ECSU NRTS is designed to serve the states of North Carolina and Virginia. The NRTS provide technical training and facilitate HBCU and MI network opportunities in research and education for STEM faculty and students, as well as for the teachers of predominately minority-attended elementary and secondary schools in ECSU's region. The ECSU consortium is made up of 5 HBCUs: Bennett College, Fayetteville State University, Hampton University, Elizabeth City State University, and Norfolk State University. The University of North Carolina at Pembroke, with a student population of over 40 percent Native Americans, is also a member of this consortium. Native American students comprise 43 percent of the University of North Carolina at Pembroke, and over 70 percent of all the K-12 schools in Robeson County, North Carolina. Also in North Carolina, is Halifax County, which has schools with over 50 percent Native American populations. Each of these partner counties is classified as an Empowerment Zone/Enterprise Community (EZ/EC). Edgecome and Wilson Counties in North Carolina, as well as Norfolk and Portsmouth in Virginia are also classified as EZ/EC communities. More details on EZ/EC communities can be found at http://www.ezec.gov. The research focus for the NRTS includes Remote Sensing and Earth System Science. The Center of Excellence in Remote Sensing Education and Research (CERSER) was developed using the Institute for Collaborative Research and Education (ICRE) model. Two memorandums of understanding (MOUs) were developed to support CERSER. The first MOU was with SeaSpace Inc. in support of remote sensing research. The second MOU was with Pixoneer, Inc. in support of education and training. It is the intent of the CERSER ICRE to develop an innovative and relevant research collaboration focused on coastal, oceanic, and marine research. The CERSER ICRE is a joint effort by ECSU, the Office of Naval Research (ONR), the MU-SPIN Office of Goddard Space Flight Center (GSFC), the National Oceanic and Atmospheric Administration (NOAA), Pixoneer Inc., NOAA's Wakefield office of the National Weather Service (NWS), and SeaSpace, Inc. (the world's leading weather information provider). ## PROGRAM RELEVANCE TO NASA All projects supported by CERSER have high relevancy to NASA's Earth Science Enterprise and to NASA's commitment to provide remote sensing data from its unique space vantage point. CERSER provides research, educational and infrastructure activities in core science areas in atmospheric, oceanic, and Earth Science (AOES) and remote sensing. The goal of the facility is to develop innovative and relevant remote sensing collaborations focused on coastal, ocean, and marine research. Projects directly related to NASA's mission include: - Operation of a ground station and associated processing capability to acquire (by direct broadcast), record, process, and archive SeaWiFS data. (ECSU is an authorized SeaWiFS Direct Readout Ground Station for Goddard Space Flight Center). - Two undergraduate students were supported through the ECSU Network Resources and Training Site to serve as interns for the MESSENGER program at the Johns Hopkins University Applied Physics Laboratory during summer 2003. The student interns developed their technical skills by working with experts in spacecraft integration and testing, mission design, mission operations, and mechanical support. Additional information about the MESSENGER interns can be found at http://messenger.jhuapl.edu, http://muspin.gsfc.nasa.gov, and http://www.jhu.edu/~gazette/2003/23jun03/23briefs.html. - The ECSU NRTS has 5 programs funded through the Earth Science Enterprise Education Office at GSFC (two CET on-line course projects, Math of the Great Dismal Swamp, You Be the Scientist with Satellite Imagery, and Norfolk State University's Digital Earth). The initiatives are described in the Earth Science Enterprise 2002 Education Catalog. - The Virginia-based Institute for Global Environmental Strategies has taken an important first step in creating a national infrastructure to promote online professional development for K-12 science educators. ECSU is one of the organizations selected by NASA's Earth Science Education Office to administer this program. - ECSU implemented ELEM 635, a graduate course entitled, "Earth Science for Elementary School Teachers," as a part of their advanced master's degree program in Education. ELEM 635 is based on the IGES On-line Earth Science Courses developed by NASA. - One NRTS faculty member completed a NASA Administrator's Fellowship through Glenn Research Center. NRTS has had one faculty member to participate in the NASA Administrator's Fellowship Program for each of the past 4 years. The fellow, a mathematics professor, works with Glenn Research Center to investigate a variety of new high frequency devices in communication systems. The fellow analyzes and designs a physical and mathematical model of the devices and
investigates the dynamical and chaotic process and techniques for control of chaos in these models. Another professor served at Stennis Space Center during the summer of 2003. #### PROGRAM ACCOMPLISHMENTS The NRTS housed on the campus of ECSU has greatly increased its remote sensing capability. The NRTS serves as the East Coast training facility for SeaSpace, Inc. Major outcomes of the NRTS project include the installation of a TeraScan 1.5m satellite receiving system and a remote sensing training facility. Supporting that program are two Memorandums of Agreement with SeaSpace, Inc. and Pixoneer Corporation. The MOAs provide technical and training support for the NRTS. In partnership with GSFC, the NRTS is a SeaWiFS Direct Readout Ground Station. SeaWiFS data are defined as original data from the SeaStar satellite, the SeaWiFS instrument, or information derived from these sources that has been processed, reconstructed, enhanced, or reproduced by NASA and/or its support contractors, grantees, and/or research users ECSU established the first chapter of the Institute of Electrical and Electronics Engineers-Geoscience and Remote Sensing Society (IEEE-GRSS) on the campus of an HBCU and Virginia State University established the first student Geoscience and Remote Sensing Society on an HBCU campus. #### STUDENT ACCOMPLISHMENTS Undergraduate research during the academic year and the summer of 2002 was supported by the NRTS. This includes supporting students to work in microgravity-related research at the University of Alabama. ECSU supported students working in ocean/marine science research on its campus and at three NASA Centers including Ames Research Center, Goddard Space Flight Center and Langley Research Center. Over 25 students within the NRTS consortium received scholarships and support for research efforts. Scholarships and fellowships totaling \$25,000 were distributed to students within the NRTS consortium. Student researchers received awards during the November Awards Banquet and SOARS Undergraduate Research Conference. During the summer of 2002, Virginia State University hosted Project ATOM for STEM students in the NRTS consortium. ## **An Exemplary NASA Partnership** # Spaceflight and Life Sciences Training Program (SLSTP) #### **Program Introduction/Overview** The SLSTP is an academically challenging, six-week, summer program at the Kennedy Space Center (KSC) that serves a diverse student population, including HBCU students, and relies upon minority institutions, headed by an HBCU, for program execution through the NASA Academic Partner Alliance (NSAPA). The NSAPA is led by Tuskegee University and also includes South Mountain Community College (an HSI), and Diné College (a TCU). An external review panel, which met in December 2003, reported that, "The NSAPA academic partnership with minority institutions ... is exemplary," and that, "The SLSTP program is designed to provide underrepresented students with strategies for successful completion of an undergraduate STEM major and to prepare them for graduate school admissions (evening sessions on how to choose and apply to graduate schools, write essays, etc.)." The multifaceted SLSTP experience includes experiential based learning from laboratory and field studies; tours, and lectures; strategically designed learning modules and peer/team interactions in a residential setting; skill development in conducting research; and the oral and written communication requirements of science research. The program has been responsive to the changing climate of NASA over the 19 years of its existence and well meets the 6 NASA Criteria for Exemplary Programs. ## **Partnerships** The SLSTP is sustainable due to the highly effective collaborative partnership between NASA personnel from several Enterprises, NASA Contractors, and NSAPA. The program is funded by the NASA Office of Biological and Physical Research, Office of Education, and Office of Space Flight. External partnerships include the US Department of Agriculture and the Canadian Space Agency. As the lead NSAPA partner, Tuskegee provides logistic operations, recruitment, and academic credit. Instructors from academia and local K-12 schools participate as counselors and mentors through another NASA program, the Summer Industrial Fellowship for Teachers (SIFT) program. NASA and all the partners recognize the value of each other's contributions. ## **Diversity** The SLSTP reaches target groups on a consistent basis. One major focus of the program has been to bring together a diverse group by region, ethnicity, and gender. Of the 672 SLSTP alumni, 151 have been African Americans, 79 Asian Americans, 67 Hispanic Americans, and 19 Native Americans. Students have represented all 50 states plus Puerto Rico and the Virgin Islands. In recent years, Canadian students have been included as well, sponsored by the Canadian Space Agency. Over half of the students have been female. Students participating in SLSTP gain an appreciation of the diversity that exists within the USA. For example, in the 2003 SLSTP class, the following were represented: - 18 ethnic groups - 10 languages - 15 academic majors - 6 HBCUs - 2 HSIs - 1 Tribal College - 18 females - 11 males - Regions of the USA West, Southeast, North, Northeast, Northwest, West The academic partnership enhances diversity in student and project counselor recruitment for the SLSTP. Recruitment involves mailings to all HBCUs, HSIs, TCUs and Land Grant Institutions and visits are typically made to 25-30 minority institutions. This program reaches applicants at minority conferences such as the National Society for Black Engineers, Society for the Advancement of Chicanos and Native Americans in Science, Minorities in Agriculture, Natural Resources and Related Sciences, and the American Indian Science and Engineering Society. #### Content #### Program Goals: - Increase the workforce diversity so that the pool of scientists and engineers eligible to pipeline into the Agency reflects the US population - Involve undergraduates nationwide, targeting underrepresented groups - Introduce students to the research process and Space Life Sciences research - Create dialogue between government, academic and commercial NASA partners - Have SLSTP alumni act as NASA ambassadors SLSTP provides students with the opportunity to work in cross-disciplinary projects and equips students to effectively deliver scientific information in a professional forum. To these ends, the NSAPA academic alliance successfully designed a responsive academic environment that weaves the experiential-based learning provided by the Dynamac Corporation in the laboratories, field sites, tours, and lectures with the learning gained from peers and the NSAPA in strategically designed learning modules and interpersonal interactions. An integral part of the SLSTP is a roundtable discussion on diversity during which students and staff exchange information and experiences relative to their varied backgrounds. The program was developed to involve students and the SLSTP partners in projects that help "To Understand and Protect Our Home Planet, To Explore the Universe and Search for Life, and to Inspire the Next Generation of Explorers as Only NASA Can." ## **Customer Focused** The SLSTP makes direct use of NASA content, people, and facilities when students and staff spend 6 weeks immersed in NASA research while using the laboratories and field research sites at KSC. Active involvement of NASA researchers assures the scientific and technical accuracy of content for all activities. Many aspects of the research are specific to KSC and its facilities, especially those related to flight experiment processing and the ecology issues present at KSC. The program is unique in providing NASA research experiences at the site of all US human space launches. An integral part of this program is the introduction of students to the rich history of the US Space Program through field trips. The SLSTP also demonstrates how space research affects our lives. For example, the Impedance Threshold Device (ITD) was developed by one of the SLSTP Principal Investigators and tested for several years as SLSTP projects. The ITD has applications for the military for combat use, as well as for elderly patients. The ecology group, which utilizes the unique environment of KSC, is involved in research on environmental monitoring methods which have broad applications for Earth and Space Science. ## **Pipeline** SLSTP reaches target groups. Generally, the students indicate that SLSTP enhances their desire to work in the space industry and provides them with avenues to achieve this goal. The alumni recognize the program as a valuable networking tool. Evidence of this is the external development of an SLSTP Alumni List Serve and the formation of an SLSTP Alumni Association. Many of the minority students have obtained graduate degrees in STEM; have been involved in other NASA student programs; or have gained employment with NASA, NASA contractors, or academiacontinuing space related research. The SLSTP is a NASA pre-employment scientific and technical program and serves as a pipeline to the Astrobiology Academy, Undergraduate Student Research Program (USRP), Graduate Student Research Program, and the NASA Specialized Center of Research and Training (NSCORT). It also provides a pipeline for students from NASA programs such as the Student High School Apprenticeship Research Program (SHARP) and NSCORT. Lecturers are recruited from academia and companies that are involved in NASA-related efforts. The PIs represent academia, NASA contractors, and other government partners. In the 2003 SLSTP, a workshop on the various NASA education programs offered at KSC was incorporated into the curriculum. #### **Evaluation** Student participants and PIs evaluate SLSTP regularly using Likert-scale surveys. Opportunities are provided for open-ended comments, both written and verbal, to be made
by the students and the PIs. Annual Headquarters reviews are held and recently an external panel reviewed the program. The program uses feedback from these sources to make adjustments to ensure it remains in line with the goals of NASA and is customer-focused. In addition to these evaluations, success is determined by tracking alumni achievement in academia and employment. #### NASA CENTER AND ENTERPRISE INVOLVEMENT During FY 2003, the NASA Centers and Enterprises implemented numerous projects that helped to strengthen the infrastructure of HBCUs. These projects better equipped students to pursue degrees and careers in NASA-related fields. The faculty at HBCUs enhanced their ability to conduct NASA-related research and compete for mainstream funds. The following summaries are synopses of the accomplishments of the NASA Centers and Enterprises for FY 2003 pursuant to Executive Order 13256. This Executive Order requires all Federal agencies to plan and report annually on how they increased the capacity of HBCUs to compete effectively for Federal funding. # **Ames Research Center (ARC)** ARC strives to foster and develop meaningful research collaborations in NASA-related research areas that are both beneficial to NASA and provide HBCUs the ability to enhance their research capabilities. ARC is unwavering in its commitment to strengthen its support of institutions of higher education to ensure that NASA can meet its future workforce needs in STEM fields. In FY 2003, collaborations with HBCUs resulted in \$887,843 awarded in research and development grants, cooperative agreements, and third-party subcontracts from ARC discretionary funds. Although ARC-sponsored research at HBCUs declined this year, the Center's commitment of support to these institutions' faculty and students is evident in the increased amount of students and faculty participating in ARC-related research, internships, and fellowship opportunities. FY 2003 was the first year of the NAFEO/MSI/NASA Ames Research Academy located in the NASA Research Park (NRP). ARC hosted 6 faculty members representing 5 HBCUs, 9 undergraduates, and 1 graduate student from various HBCUs. In FY 2004, ARC's Office of Education assumed the responsibility of technical oversight of the cooperative agreement that supports the Academy's presence within the research park, allowing greater connectivity to Ames. # **Dryden Flight Research Center (DFRC)** DFRC's exciting research and operations provide a unique asset for NASA to fulfill its mission to "*Inspire the next generation of explorers.*" To accomplish this mission, DFRC established the Office of Academic Investments (OAI) as a unifying entity responsible for leading the implementation of all of DFRC's educational programs. OAI aspires to support NASA's Education Programs, Aeronautics, and Earth Science themes through its research and flight capabilities. Using DFRC's unique assets in FY 2003, students, educators, and researchers from HBCUs were able to conduct engineering and scientific investigations in support of its research and education mission. During FY 2003, DFRC funded a total of \$431,199 to HBCUs. The following categories of programs were funded: - R&D 2 HBCUs participated in the FAR program. - Fellowships, Internships, Recruitment, and Arrangements under IPAs Every year DFRC operates a high school fellowship program, SHARP, 8 undergraduate and graduate internship/fellowship programs, including a volunteer program, a faculty program, and a number of IPAs. - Student Tuition Assistance, Scholarships, and Other Aid In FY 2003, DFRC hosted one co-op student from North Carolina A & T State University; one student from Alabama A&M University participated in the Undergraduate Student Research Program; and a student from Spelman College enrolled in the WISE program (Women in Science and Engineering Scholars Program). # Glenn Research Center (GRC) In FY 2003, GRC awarded research grants to HBCUs totaling \$5,370,000. In the area of training, internships and other aid, GRC awarded HBCUs \$95,400. GRC also provided \$1,230,000 in third-party funding to Minority Access, Inc. and the National Action Council for Minorities in Engineering (NACME) for their collaborations with HBCUs in support of the development of students in NASA-related disciplines. GRC hosted its annual HBCU Research Forum in FY 2003. This event afforded an opportunity for researchers at HBCU's across the Nation to present summaries of their research interests and capabilities to GRC technical managers. The HBCU researchers were given briefings on the GRC R&D agenda. Additionally, time was scheduled for informal discussions on future collaborations. This annual forum is an exemplary vehicle for building partnerships that are sustainable and critical for GRC's achievement of its R&D goals. GRC proactively recruits students from HBCU's for summer work experiences. The GRC internship program provides students with introductory professional experiences to complement their academic programs. Interns are given assignments in R&D, technical, and administrative projects under the personal guidance of NASA professional staff members. GRC hosted students from HBCUs in the program during the summer of FY 2003. Through an FY 2003 grant to Tennessee State University, GRC supported precollege students in a 2-week long on-campus program, College Bound; precollege students for a pre-engineering enrichment program, MITE; and undergraduates in pursuit of technical degrees in the College of Engineering and Technology. These programs were designed to increase the number of underrepresented minorities who graduate with engineering degrees. GRC continued a robust K-12 education initiative, the Science, Engineering, Mathematics, and Aerospace Academy (SEMAA) program, which prepares the next generation of students motivated to enter the NASA pipeline and pursue STEM careers. Through Paragon Tech, Inc., the National SEMAA Office, GRC-funded SEMAA sites at the University of Maryland-Eastern Shore, Morgan State University, the University of the District of Columbia and Winston-Salem State University. These HBCU SEMAA sites served over 4,700 students and parents during FY 2003. # **Goddard Space Flight Center (GSFC)** During FY 2003, GSFC continued efforts to enhance its relationships and interactions with HBCUs. GSFC maintained an energetic outreach program to minority institutions, particularly those within its geographical region. GSFC awarded \$4,455,524 to HBCUs during FY 2003. ## The Equal Opportunity Program Office GSFC sponsored a series of internship programs with HBCUs. Students enrolled in these institutions came to GSFC for a period of 8-12 weeks over the summer to conduct research and administrative activities under the supervision of GSFC personnel. - Bowie State University cosponsored 26 undergraduate and graduate students. - Florida A&M University hosted 6 interns for the Increase Minority Access to Graduate Engineering (IMAGE) program. - Morehouse College hosted 8 interns in the Strategic Preparedness for Advancing Careers in Engineering (SPACE) program. - Spelman College hosted 7 interns in the Women in Science and Engineering (WISE) program. - Howard University hosted 4 interns in the Public Service Intern (PSI) program. - New effort was placed upon interactions with other Center internship programs toward ensuring a diverse pool of applicants from which to draw. - A researcher at Coppin State University participated in the NASA Faculty Fellowship Program. The interaction led to funding from the Earth Science Directorate for an unsolicited proposal to continue the collaborative research and curriculum enhancement begun in the summer. ## **The Education Office** The Education Office at GSFC has been involved in the development of collaborative efforts for underrepresented populations through partnerships with Morgan State University in a variety of programs, namely the facilitation of engineering competitions. The Education Office also provided support for a middle school girls' program to promote STEM curricula for females at Morgan State University. ## **The Earth Science Directorate** The Earth Science Directorate supported the atmospheric science programs at Howard University by mentoring students, advising degree candidates, advising students in graduate studies, and teaching core courses in atmospheric science. Programs supported include: 1) the Center for the Study of Terrestrial and Extraterrestrial Atmospheres (CSTEA) program, which supported faculty and both undergraduate and graduate students in atmospheric science academic and research activities; 2) the Howard University Program in Atmospheric Science (HUPAS), which is a masters of science and Ph.D. program; and 3) Goddard Howard University Fellowship in Atmospheric Science (GoHFAS), which supports undergraduate students in their final 2 years, gives them summer research experience, and encourages them to enroll in graduate studies in the hard sciences. ## **The Space Science Directorate** The Space Science Directorate continued to interact frequently with the HBCU community. The Director of Space Science visited Hampton University, Norfolk State University, Xavier University, and Southern University during FY 2003 to develop professional relationships and encourage student and faculty involvement with GSFC, especially through the GSFC Scholars in Space Science co-op program. • Scientists at the Laboratory for High Energy Physics are engaged in a research collaboration with faculty at Norfolk State University (NSU). The project involves the analysis and interpretation of measurements obtained by the Japan/United States Balloon Borne Experiment with a Superconducting Spectrometer (BESS). The work at NSU in FY 2003 focused on understanding the performance of the BESS instrument and on the analysis of data obtained during the ascent phase of a BESS flight to determine the spectra of protons and light
atomic nuclei as a function of atmospheric depth. - GSFC scientists collaborated as co-investigators on a proposal with Howard University in response to NASA's research announcement, "The Minority University and College Education and Research Partnership Initiative in Space Science (MUCERPI) 2003." The proposal collaborators included the Departments of Physics and Astronomy, Chemistry, and Mechanical Engineering at Howard University and GSFC's Space Science Data Operations (SSDO) office to provide specific research projects and internships at GSFC for Howard University students and faculty. A GSFC scientist also continued work with the National Society of Black Physicists (NSBP), served as a panelist at the 2003 NSBP national meeting, and spoke at the first annual NASA Science Week at Bennett College. - A Laboratory for Astronomy and Solar Physics scientist continued as an advisor for development of the astronomy program at Tennessee State University. - The Laboratory for Extraterrestrial Physics implemented a plan with Morgan State University to bid a reconfigurable architecture based on microelectromechanical systems in the FAR program. - The SSDO office worked with Medgar Evers College faculty on its Minority University Initiative grant. A representative of the SSDO office, helped Medgar Evers faculty to get content for their space science courses which were started and continue to be developed, and aided in finding summer jobs for students at GSFC, and in providing support for the College's successful follow-on proposal to the NASA MUCERPI grant program. In addition, a GSFC scientist chaired the meeting of the advisory board for the final year of the South Carolina State University PAIR program. # The Applied Engineering and Technology Directorate - Morgan State University (MSU) was awarded a University Research Center (URC) grant for funding start-up in Calendar Year 2003. This URC is the Center for Advanced Microwave Research and Applications (CAMRA) and will provide support to NASA's Applied Engineering and Technology Directorate (AETD) at GSFC. The Center is operated through MSU's School of Engineering. - The AETD provided technical management for 2 FAR grants to HBCUs: Alabama A&M University and Morgan State University. - •. The AETD Guidance, Navigation, and Control and Mission Systems Engineering Branch at Wallops Flight Facility (WFF) has entered into an informal agreement with the University of Maryland-Eastern Shore (UMES) that allows mutual benefit to NASA and to UMES. The fundamental intent of UMES' Capstone Project for seniors is to provide "real world" engineering design and implementation experiences for students as part of their senior design requirement. AETD is cooperating by integrating student development efforts with current technology interests of AETD. This allows the students to participate in actual technology applications while fulfilling academic requirements. - The Graduate Student Information Technology Initiative (GSITI) is an effort to grow real-time processing skills at WFF. The intent of the GSITI program is to capture local real-time processing student talent for employment with the University of Maryland Eastern Shore. Students use NASA research opportunities as their master's thesis and gain work experience while NASA benefits from seeding local students' skills for employment after graduation. Discretionary Funding is utilized to support the program. # The Independent Verification and Validation (IV&V) Facility - A program which began with Alabama A&M University addresses the critical issue of the credibility of testbeds used in the verification of software requirements specifications. The goal of this R&D effort is to propose acceptable guidance and practices for certifying simulations that are used as software requirements testbeds for NASA programs and projects with major software-critical components. - In another R&D effort with West Virginia State University (WVSU), a project is underway to examine the current practices of the NASA IV&V Facility in hopes of identifying a means of establishing a mutually beneficial ongoing partnership between WVSU and the NASA IV&V Facility. # **Jet Propulsion Laboratory (JPL)** JPL performs research, development, and related activities for NASA. The primary mission of the Laboratory is to explore the solar system with automated spacecraft. In addition, JPL undertakes other scientific, technological and education projects to meet the national needs. JPL is fully committed to NASA's goals in support of HBCUs which comply with Executive Order 13256. The Laboratory continued to implement programs to achieve the goals of strengthening the capability of HBCUs to provide quality education, and to conduct first-rate research activities for faculty and students. Moreover, JPL perceived a need to initiate a more proactive policy in its role as technical monitor, seeking out opportunities to more closely link funded programs to the technical divisions and to broad education and public outreach efforts. The total funding for awards to HBCUs during FY 2003 was \$225,238. During FY 2003, the significant contributions to HBCUs included the following: - In 2003, JPL hosted a career fair, conducted tours of the JPL facility, and facilitated two workshops in support of the National Society of Black Engineers Annual Conference. Approximately 270 students and professionals participated in the workshops and tours. - One student supported with JPL direct funds, a Tuskegee University graduate, was converted to a hire. - JPL supported North Carolina A&T State University's research efforts under subcontract agreements. - JPL co-sponsored the annual conference for the Harriett G. Jenkins Predoctoral Fellowship Program and the NASA Administrator's Fellowship Training and Conference with DFRC. The Conference hosted 125 fellows, NASA Center staff, as well as several invited guests, and was held in Washington, DC to ensure the support of the NASA Administrator. - The Navigator Mission piloted a summer research program beginning in 2003. The partner for the 8-week 2003 summer program was Tennessee State University (TSU). TSU maintains a vibrant astronomy and astrophysics program. The Navigator-sponsored summer program included a 7-week research program based on an expanded version of one of the projects from the Navigator Program's Michelson Summer School. Students began with a 3-week review of optics, telescopes, and CCD-cameras. Students participated in several handson experiences including an observing run. The eighth week was spent at JPL, where they presented their study projects to JPL scientists. The students also became familiar with the Lab's operations and employment opportunities (JPL employs over 500 students every summer in various capacities working with technologists and scientists). Future summer programs will explore opportunities for participants in the JPL summer program. # **Johnson Space Center (JSC)** JSC aggressively sought new relationships with HBCUs and worked to strengthen existing ones in aiding in the development of competitive aerospace research capabilities at these institutions. Total FY 2003 HBCU funding was \$894,492, which represents a 5.6-percent increase over FY 2002 funding of \$844,244. During FY 2003, JSC accomplished the following in support of the NASA Education Enterprise Strategic Plan to support higher education and underrepresented and underserved communities: - Provided technical and administrative support to 4 URCs: Morehouse School of Medicine Space Medicine and Life Sciences Research Center; Tuskegee University Center for Food and Environmental Systems for Human Exploration of Space; Prairie View A&M University Center for Applied Radiation and Research; and the Texas Southern University Research Center for Biotechnology and Environmental Health. - JSC senior management continues to support the NASA Administrator's Fellowship Program (NAFP), which is designed to enhance the professional development of NASA employees and faculty at minority-serving institutions that provide instruction and/or conduct STEM research. One civil service NAFP fellow was supported in FY 2003. The fellow was assigned to Prairie View A&M University for 9 months in the Department of Computer Science and was instrumental in assisting the students with their proposal for the KC-135 flight program. In FY 2003, three proposals were submitted and two were accepted for flight. The fellow is a research program manager in the International Space Station Payloads Office. - Continued support to the Harriett G. Jenkins Predoctoral Fellowship Program. One fellow was mentored by scientists in the Space and Life Sciences Directorate. Also, one JSC civil servant served on the application review committee. - Thirty-four college students from minority institutions and programs for students with disabilities interned at JSC during the summer of 2003. The undergraduate and graduate-level interns were selected based on achievements in programs funded by NASA. Students were mentored by staff in Procurement, Mission Operations, Engineering, Information Systems, Center Operations, Chief Financial Officer, and Space and Life Sciences. ## **Kennedy Space Center (KSC)** In FY 2003, the academic partner for the Spaceflight and Life Sciences Training Program (SLSTP) was Tuskegee University, which is partnering with the NJ-NASA Specialized Center of Research and Training (NSCORT), South Mountain Community College, and Diné College to perform their functions. This grant was jointly funded by three partners from NASA Headquarters: Division of Life Sciences (Code UL), the Office of Space Flight (Code M), and the Education Enterprise (Code N). The 2003 SLSTP program provided a 6-week training program for 30 students selected from around the United States. The principal purpose of the program is to use the exciting and unique resources of KSC to expose bright, diverse
undergraduate students to the possible career paths available in NASA's Life Sciences and Engineering disciplines. The SLSTP has been at KSC since 1985. Florida A&M University Program IMAGE (Increasing Minority Access to Graduate Engineering) is a scholarship program made possible with a grant from NASA Headquarters. Financial and academic support is provided for participants through their undergraduate years of study, and upon graduation, they are offered assistance in pursuing graduate study and employment. Students are given the opportunity to work as interns at KSC and other NASA Centers, for 10 weeks during the summer, providing the students with hands on, challenging experiences that stimulate continued interest in the fields aligned with NASA's research mission. KSC manages this program for NASA. The KSC Education Office continued to support a staff member who worked under the Intergovernmental Personnel Act (IPA) in FY 2003, whose responsibilities included reaching out to minority universities to explain KSC's research needs. Working through the Space Grant consortia and other venues, a list of KSC's research needs was disseminated to all member colleges and universities to provide them with a better understanding of KSC's technical needs. This data could then be used in applying to various NASA programs and projects. Colleges and universities were also contacted regarding a competitive KSC announcement for additional internships and research opportunities. KSC participated in the 2003 NASA Research Summit, which was heavily attended by minority universities. KSC provided a panel presentation on how technical requirements are determined at the Center, what the current technical requirements were, and demonstrated two successful partnerships to provide tangible examples of how partnerships work at KSC. The final presentation provided an example of evaluation data on one of KSC's key university programs so that participants could see how programs are evaluated. A result of this panel presentation was a request from the NASA-funded URCs to visit and learn more about KSC. KSC also presented technical requirements and areas of opportunity to the Minority University Space Interdisciplinary Network in 2003. This group of minority universities is committed to training the next generation of minority scientists and engineers. This meeting was one of a series of meetings to reach out and inform the minority university community about KSC activities and opportunities. The operation of NASA's Education Programs, located at the Center for Space Education facility at the John F. Kennedy Space Center Visitors' Complex, continued by a cooperative agreement with Bethune-Cookman College. This agreement provided services to teachers, offered NASA-sponsored programs for students and teachers in the Exploration Station located at the Center for Space Education, and provided support to the KSC Education Programs and University Research Division. KSC's Education Division has continued its proactive effort to communicate information to minority institutions regarding NASA's Minority University Research and Education Program offerings. In 2002, KSC issued an announcement of opportunity for student internship programs and awarded grants to four institutions, including two HBCUs -- Alabama A&M University and Bethune-Cookman College. A total of 36 interns from these universities participated in a 10-week internship at KSC during the summer of 2003. The contract administration for the management of the Summer Faculty Fellows program was competed in FY 2003. A partnership between the University of Central Florida and Florida A&M University won this award with a value of \$986,000 over 3 years. KSC offers internship opportunities to numerous students annually, giving them the opportunity to work side-by-side with NASA scientists and engineers. During the summer of 2003, approximately 96 university students participated in internships of which 42 represented minority universities (43 percent). In KSC high school programs, 31 of 46 students were minority students (66 percent). In the SLSTP, 11 minority institutions were represented out of the 28 institutions. Approximately 150 KSC summer interns, many of whom were minority students representing minority institutions, were funded to participate in a Career Planning Symposium held in Cocoa Beach, Florida. Speakers provided career planning, financial planning, job search, and interview techniques including a motivational speaker as the keynote speaker. Members of the KSC community also attended and provided additional career advice. KSC awards to HBCUs for FY 2003 totaled \$2,323,366. ## Langley Research Center (LaRC) LaRC has pursued initiatives that continue to support previously developed relationships with HBCUs. Through Third-Party Awards, LaRC has supported Hampton University with two projects in atmospheric sciences and remote sensing science instruments. Additionally, the Office of Education has provided a wide selection of projects that range from undergraduate preservice teachers, university students and faculty, and general outreach activities. LaRC's commitment to and support of HBCUs was further evidenced as follows: Pre-Service Teacher Program (PSTP) The NASA Langley PSTP is a partnership between the Langley Office of Education and Norfolk State University's School of Science and Technology. The goal of the program is to provide preservice teachers and faculty members the opportunity to enhance their knowledge and skills in teaching mathematics and science using technology at the elementary and middle school levels. - Pre-Service Teacher Institute (PSTI) PSTI is an intensive 2-week residential program, which served approximately 45 preservice teachers during two sessions in FY 2003. - Langley Aerospace Research Summer Scholars (LARSS) Program The LARSS program represents a diverse group of competitively selected undergraduate juniors, seniors, and first-year graduate students who are pursuing degrees in aeronautical engineering, mechanical engineering, electrical engineering, materials science, computer science, atmospheric science, astrophysics, physics, chemistry, or selected space disciplines of interest to LaRC. Five HBCUs participated: Elizabeth City State University, Hampton University, Lane College, Norfolk State University, and North Carolina A&T State University. - NASA Faculty Fellowship Program (NFFP) The NFFP, previously known as the American Society for Engineering Education (ASEE) Summer Faculty Fellowship Program (SFFP), is a coordinated effort between Hampton University, Old Dominion University, and LaRC. Two HBCUs were represented, Langston University and Norfolk State University. - Distance-Learning Recruitment Activities The use of videoconferencing is a new approach that LaRC's Office of Education used for FY 2003 to recruit participants from various universities. The three universities involved in the distance-learning recruitment efforts were HBCUs: Hampton University, Norfolk State University, and Langston University. The LaRC Office of Education (OEd) made a concerted effort to increase minority participation in all of its programs. Listed below are additional activities that widely increased its outreach to HBCUs. - OEd representatives attended the 19th Annual Cooperating Hampton Roads Organizations for Minorities in Engineering (CHROME) Star Awards presentation in December 2002. Over 450 CHROME club students attended the awards ceremony. There are approximately 3,100 student members in the Hampton Roads, Virginia area. - An OEd representative attended the North Carolina Central University Administrator Fellows Annual Conference held January 29, 2003, in Durham, North Carolina. - OEd staff participated and exhibited at the Louis Stokes Minority Alliance Annual Conference held February 17-19, 2003, at the City College of New York. - An OEd representative visited Winston-Salem State University's Science and Technology Department in Winston-Salem, North Carolina, on February 12, 2003. - OEd staff participated and exhibited at the National Society of Black Engineers (NSBE) annual conference held in March 2003 in Orlando, Florida. - Attended the Governor's Hi-Tech Minority Conference in Richmond, Virginia, on March 14, 2003. - The Eighth Annual NASA/Norfolk State University Pre-Service Teacher Conference was held March 27-29, 2003, at the Hilton Alexandria Mark Center in Alexandria, Virginia. - Attended Norfolk State University Cluster Meetings during the spring and fall of 2003. - Attended the Annual Minority Leadership Conference in Roanoke, Virginia, on August 2-5, 2003. - OEd representatives attended the "Emerging Leaders' Conference" in Roanoke, Virginia in August 2003. Thirty HBCUs were represented at the conference and 80 of the top academic HBCU students from across the Nation were in attendance. - OEd staff participated and exhibited at the National Technical Association (NTA) Conference held September 9-13, 2003, in Orlando, Florida. LaRC awarded \$1,791,000 to HBCUs in FY 2003. ## Marshall Space Flight Center (MSFC) MSFC attained the following objectives for FY 2003: - Improved the obligations and costing performance on HBCU grants; - Worked with the institutions to increase the number of students benefiting from summer internship programs; and - Assisted Center program and project offices in identifying additional areas where HBCU's can contribute to mission success. MSFC funding to the following HBCUs supported faculty and student research, infrastructure improvements, faculty development, internships, and tuition assistance: - Alabama A&M University - Alabama State University - Jackson State University - Morehouse College - Morgan State University - North Carolina A&T State University - Oakwood College - Spelman College - Stillman College - Tuskegee University MSFC awarded \$4,716,155 to HBCUs in FY 2003. # **Stennis Space Center (SSC)**
HBCU faculty who participated in the NASA Faculty Fellowship Program (NFFP) at SSC have been quite successful in obtaining NASA grants based on the training and experiences gained during their tenure in the NFFP at SSC. Of the 11 personnel participating in the NFFP during FY 2003, 6 or 54 percent were from minority universities; 4 or 36 percent were HBCU faculty, 1 or 9 percent was from an OMU which has a predominantly African American student population, and one from an HSI. Of those 11 participants, 4 or 36 percent were minorities including 1 African American. These statistics are fairly similar to last year and SSC continues to have one of the best records in the Agency for minority university involvement in its NFFP. Many of the summer faculty over the 14 years the program has been at SSC became familiar enough with the SSC missions that they were able to write successful proposals that were funded by NASA Research Announcements (NRA). Of the \$2.75 million invested in the NFFP at SSC over the years, participating fellows have gone on to obtain well over \$5.8 million of NASA funding traceable to the contacts made and knowledge gained while at SSC. The vast majority of this was by the professors from minority universities. During FY 2003, SSC also hosted its first NAFP Fellow, who is an environmental chemistry professor from Alcorn State University and an African American. Programs for undergraduate students at Spelman College (WISE), Morehouse College (SPACE), Florida A&M University (IMAGE) and other Agency programs that include students from HBCUs, are well implemented at SSC. Of all college-level summer student programs at SSC in FY 2003: 60 percent were minorities; 49 percent were women; 9 percent had self-identified disabilities; 57 percent were from minority institutions; and 44 percent were specifically from HBCUs. Of the co-ops, 20 percent were minorities (13 percent African American and 6 percent Asian). Over 33 percent of all graduate student-level Agency fellowships and internships including: Graduate Student Researchers Program (GSRP), Harriett Jenkins Predoctoral Fellowship Program, and Office of Space Flight—sponsored programs) through the SSC are held by minority students, with 20 percent of all such fellowships being from minority institutions. SSC also hosted a Pre-Service Teacher Institute in FY 2003 with 100 percent minority institution participation and 72 percent of the students from HBCUs. SSC employees visited each of the minority institutions with which SSC has an active project. Additional visits were made to acquaint other HBCUs with NASA's mission interests and desire to recruit students and/or faculty to participate in programs and respond to NRAs and Cooperative Agreement Notices. Civil servants and contractors also dedicated much time in mentoring the HBCU students and in collaborating with their faculty when these individuals spent time on-site with programs at SSC. SSC civil servants and the NASA/NAFEO Louis Stokes Fellows participated in and gave presentations at a number of minority-focused special emphasis conferences and workshops. SSC also worked with more than a dozen MUREP-funded projects at HBCUs during FY 2003 and collaborated with five of those institutions to offer remote sensing and Geographic Information System (GIS) technology workshops. Although no funds were granted directly to HBCUs for fellowships and internships, SSC hosted five Spelman College students in the WISE program, 1 Florida A&M University student in the IMAGE program, two students from the NACME program, 2 students through the Minority Access program, and 4 other students from HBCUs in various other programs. SSC awarded \$1.5 million to HBCUs in FY 2003 of which 80 percent (\$1,219,258) supported research and development at these institutions. # Office of Space Science (OSS) Office of Space Science (OSS) support of HBCUs in FY 2003 was dominated by the award of \$13.7 million to Hampton University in order to carry out its responsibility as the lead institution for a Small Explorer (SMEX) Program flight project, and by the continuation of space science capability development grants to six HBCUs under the Minority University Education and Research Partnership Initiative in Space Science. # **Research and Development** NASA's Space Science Enterprise is the primary organization responsible for carrying out NASA's goal to "explore the solar system and the universe beyond, understand the origin and evolution of life, and search for evidence of life elsewhere." It pursues these areas through a portfolio of programs and projects that provide opportunities for universities, laboratories, and other domestic institutions to openly compete for awards to conduct space science flight missions or research projects. As a result of such a competition held in FY 2001, Hampton University became the first HBCU to be awarded lead responsibility for an entire space flight mission. In FY 2003, Hampton University received \$13.7 million in order to begin the development phase of its Aeronomy of Ice in the Mesosphere (AIM) mission. Hampton's AIM mission has a total award value of \$102 million over 7 years (FYs 2001-2007), of which \$57.5 million will be procured directly to Hampton. #### **Training** The Minority University College Education and Research Partnership Initiative (MUCERPI) in Space Science offers minority universities an opportunity to develop academic programs and/or faculty and student capabilities in space science through close partnerships with major space science research groups. The capabilities developed under this initiative may include research, undergraduate or graduate courses or degree programs, precollege or public outreach programs, and/or teacher training in space science. In FY 2003, six HBCUs first funded in FY 2001 under this initiative, completed the planned 3-year period of their awards. Analysis of outcomes self-reported by the grantees indicated that the MUCERPI program is succeeding in enhancing the ability of HBCUs to offer opportunities in space science to their students and to the communities they serve. Collectively, the grantees from these institutions are engaged in research collaborations with 8 NASA space science missions or suborbital projects and in 23 working partnerships with major space science research groups. In academic programs, they have established on their campuses 9 new or redirected space science faculty positions, 2 new or revised space science degree programs, and 20 new or revised space science courses with a total enrollment to date of over 300 students. They also engaged in a wide variety of teacher training, precollege outreach, and public outreach programs. In FY 2003, the OSS awarded \$1,349,998 to HBCUs and of that amount \$1,277,098 (95 percent) was obligated. ## Office of Biological and Physical Research (OBPR) The OBPR continues to move forward in its commitment to increase involvement with minority universities by broadening minority university participation in the OBPR research programs. The OBPR, in collaboration with NASA's MUREP, supports awards that enhance research and academic infrastructure and expand faculty and student involvement in the NASA research and education community. These awards include teacher and student preparation programs, undergraduate and graduate student support, all of which focus on OBPR-related disciplines. There are currently several HBCUs involved in research that is crucial to NASA's mission. Within the Advanced Human Support Technologies Program, there are three HBCU institutions contributing to the Advanced Life Support Element. Among them, they have 5 grants including the NASA Specialized Center of Research and Training (NSCORT) at Purdue University, which is teamed with Howard University and Alabama A&M University. In addition, Tuskegee University has 4 smaller grants. Together, these universities are working on issues related to a closed, regenerative life-support system such as food production and recycling of wastes. The Morehouse School of Medicine is involved in 4 grants addressing the Physiology and Behavior and Performance Elements of the Biomedical Research and Countermeasures Program. These efforts are seeking solutions to the effects of long-duration space flight on humans such as decreased immunity to diseases and physiological degradation. Morehouse is one of the members of the National Space Biomedical Research Institute, which received funding from the Bioastronautics Division. All of these activities target the development of a pipeline of minority group science students as an important part of what they are about. In FY 2003, the Academic Partner Alliance for the SLSTP was Tuskegee University, which is partnering with both an HSI and a Tribal College. Within OBPR, both the Educational Outreach and Public Outreach programs rank as a top priority to increase the reach to non-traditional and minority populations.